NASA ANNESTIC IN-CAT 12 ER P.212 870-14, Rev. AF October 1991 ### Deep Space Network # Mission Support Requirements (NASA-CR-185938) DEEP SPACE NETWORK: MISSION SUPPORT REQUIREMENTS (JPL) 212 P CSCL 22A N92-13088 --THRU--N92-13133 Unclas 0047738 G3/12 ## Deep Space Network # Mission Support Requirements | Heviewed by: | | |---|---| | | | | L.M. McKinley
TDA Mission Support Office | - | | | | | Approved by: | | | | | | R.J. Amorose | | | Manager, TDA Mission Support | | #### CONTENTS | INTRODUCTION | 1-1 | |--|------| | A. PURPOSE AND SCOPE | 1-1 | | B. REVISION AND CONTROL | 1-1 | | C. ORGANIZATION OF DOCUMENT 870-14 | 1-1 | | D. ABBREVIATIONS | 1-1 | | ASTRO-D | 2-1 | | BROADCASTING SATELLITE-3A AND -3B (BS-3A AND -3B) | 3-1 | | CRAF/CASSINI (C/C) | 4-1 | | COSMIC BACKGROUND EXPLORER (COBE) | 5-1 | | DYNAMICS EXPLORER-1 (DE-1) | 6-1 | | EARTH RADIATION BUDGET SATELLITE (ERBS) | 7-1 | | ENGINEERING TEST SATELLITE-VI (ETS-VI) | 8-1 | | EUROPEAN TELECOMMUNICATIONS SATELLITE II (EUTELSAT II) | 9-1 | | EXTREME ULTRAVIOLET EXPLORER (EUVE) | 10-1 | | FRENCH DIRECT TV BROADCAST SATELLITE (TDF-1 AND -2) | 11-1 | | GALILEO | 12-1 | | GAMMA RAY OBSERVATORY (GRO) | 13-1 | | GEOSTATIONARY METEOROLOGICAL SATELLITE-5 (GMS-5) | 14-1 | | GEOSTATIONARY OPERATIONAL ENVIRONMENTAL SATELLITE (GOES I-M METSAT PROJECT) | 15-1 | | GERMAN TELECOMMUNICATIONS SATELLITE (DEUTSCHER FERNMELDE SATELLIT) (DFS-1 AND DFS-2) | 16-1 | | GIOTTO EXTENDED MISSION (GEMS) | 17-1 | | GOLDSTONE SOLAR SYSTEM RADAR (GSSR) | 18-1 | | HIPPARCOS | 19-1 | | HUBBLE SPACE TELESCOPE (HST) | 20-1 | #### CONTENTS (contd) | INTERNATIONAL COMETARY EXPLORER (ICE) | 21-1 | |--|-------| | INTERNATIONAL SOLAR TERRESTRIAL PHYSICS (ISTP) PROGRAM | 22-1 | | INTERNATIONAL SOLAR TERRESTRIAL PHYSICS (ISTP) GEOTAIL MISSION | 23-1 | | INTERNATIONAL SOLAR TERRESTRIAL PHYSICS (ISTP) WIND MISSION | 24-1 | | INTERNATIONAL SOLAR TERRESTRIAL PHYSICS (ISTP) POLAR MISSION | 25-1 | | LANDSAT 4 AND 5 | 26-1 | | LASER GEODYNAMIC SATELLITE (LAGEOS II) | 27-1 | | MAGELLAN | 28-1 | | MARS OBSERVER | 29-1 | | MUSES-A | 30-1 | | NIMBUS-7 | 31-1 | | OCEAN TOPOGRAPHY EXPERIMENT (TOPEX/POSEIDON) | 32-1 | | PIONEER 6 THROUGH 8 | 3.3-1 | | PIONEER 10 AND 11 | 34-1 | | PIONEER 12 (PN-12) | 35-1 | | ROENTGENSATELLIT (ROSAT) | 36-1 | | SAMPEX | 37-1 | | SOLAR-A | 38-1 | | SPACE FLYER UNIT (SFU) | 39-1 | | SPACE TRANSPORTATION SYSTEM (STS) | 40-1 | | TELECOM 2-A (TC2A) | 41-1 | | TELECOM 2-B (TC2B) | 42-1 | | TRACKING AND DATA RELAY SATELLITE SYSTEM (TDRSS) | 43-1 | | ULYSSES | 44-1 | | UPPER ATMOSPHERE RESEARCH SATELLITE (UARS) | 45-1 | | VOYAGER INTERSTELLAR MISSION (VIM) | 46-1 | #### CONTENTS (contd) | APPENDIX | Α. | DSN ADVANCED | PLANNING | MISSION | SET | | | | A-1 | |----------|--------|----------------|---------------|---------|-----|---------------------------------------|---------------|-----------|-----| | APPENDIX | B. | GLOSSARY | • • • • • • • | | | | | | B-1 | | APPENDIX | c. | DEFINITIONS O | F TERMS | | | • • • • • • • • • • • • • • • • • • • | | | C-1 | | APPENDIX | D. | FACILITY IDEN | TIFIERS. | | | | | | D-1 | | DISTRIBU | rion L | IST | | | | • • • • • • • | * * * * * * * | • • • • • | DL- | | Figures | | | | | | | | | | | 1. | Mis | ssion Set | | | | | | | 1-2 | | Tables | | | | | | | | | | | A-3 | 1. Pot | tential Future | e Missions | 5 | | | | . , | A-1 | (This page intentionally left blank.) #### INTRODUCTION #### A. PURPOSE AND SCOPE The purpose of this document is to provide NASA and JPL management with a concise summary of information concerning the forecasting of the necessary support and requirements for missions described in this publication. This document presents a brief description of various missions along with specific support requirements for each. The missions described herein are those listed in the Mission Set prepared by the Mark IVA DSN Operations Planning group (see Figure 1). Figure 1 is presented here to provide the reader with a general overview of the mission support requirements. #### B. REVISION AND CONTROL Revisions or changes to the information presented in this document may be initiated by all DSN personnel. The initiator should submit a written request for change to the TDA Mission Support and DSN Operations Manager Office. Revisions, changes, and additions to this document will be issued on the first day of the first month of a calendar quarter. #### C. ORGANIZATION OF DOCUMENT 870-14 This document describes each individual mission, which is titled and included in this document in alphabetical order. (Appendix A consists of a listing and description of various potential flight projects that are being investigated by JPL at the present time.) #### D. ABBREVIATIONS Abbreviations used in this document are normally defined at the first textual use of the technical term. Abbreviations and acronyms approved for use by the JPL Office of Telecommunications and Data Acquisition (TDA) are listed in Document 810-3, TDA Standard Practice - Glossary of Deep Space Network Abbreviations and Acronyms. Those not listed in Document 810-3, but used in this document, can be found in the Glossary (Appendix B) at the end of this document. The Glossary is followed by a listing of various terms and their definitions (Appendix C), which will assist readers who would like clarification of one or more of the terms used in this document. A list of facility identifiers and their definitions is contained in Appendix D. | Ľ | JET PROPULSION LABORATORY | TORY | | | OSC | SUPPORT | OSO SUPPORT FORECAST | - | | | | |-------------|---|---|------------------------------|--|--------------------|--|------------------------|--|------------------------|--------------|------| | _ | RESPONSIBILITY: | | | | | DEEP SPACE NETWORK | NETWORK | | STATUS AS OF UN | JUNE 1, 1991 | | | | APPROVAL L.N. DUMAS | | | | EAR | TH ORBITE | EARTH ORBITER MISSIONS | S | | | | | 1 | PADTIO OPPIED | perrene | È | 1991 | 1 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | | | MISSION LAUNCH DATES | ICH DATES | Շ | = | 1991 | 1992 | 1993 | 1994 | 1995 | 1986 | | | | NMBUS-7 | - 24 OCTOBER | 1978 | | 11111 | | | | | | | | | DE-1 | . 3 AUGUST | 1981 | | | | | | | | | | 1 | GOES-H
- 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | . 26 FEBRUARY
. OCTOBER
. NAY
. JULY | 1987
1992
1993
1995 | | | CONTINGER | CONTINGENCY SUPPORT | | J | | | | | HIPPARCOS | - 8 AUGUST | 1989 | | | | | | | | | | | ROSAT | - 1 JUNE | 1990 | | | | | | | | | | 1 | SHUTTLE | | 913 et 1 | STREET A DESCRIPTION OF STREET A DESCRIPTION OF A DESCRIPTION OF STREET DESC | ASTS 40 W | ASTS SAUGHE-1 ASTS SAUGESTAN STS SI ASTS SAUGESTAN | PORT TO BE PROVID | DA SUPPORT TO BE PROVIDED AS PER LATEST MANIFEST | HFEST - | | | | 1 | GRO | - S APRIL | 1991 | 7 | | | | | | | | | <u></u> | SOLAR-A | . 26 AUGUST | 1991 | -= | | | | | | | | | ļ | UARS | . 19 SEPTEMBER | 1991 | | J. | | | | | | | | 1 | EUVE | - 30 NOVEMBER | 1981 | | 1 | | | | | | | | L | SAMPEX | · 1 JUNE | 1992 | | | | | | | | | | | GPS DEMO (TOPEX) | - 1JULY | 1992 | | T | 7 | | | | | | | L | ISTP - GEOTAIL
WIND
POLAR | - JULY
- DECEMBER
- JULY | 1992
1992
1993 | | | 1 T | | | | | | | لبسا | LAGEOS II | . 31 AUGUST | 1992 | | | | | | | | | | | ASTRO-D | - 1 FEBRUARY | 1993 | | | | 1 | | | _ | T | | | EGEND: APPROVED PROPOSED 26-ME | POSED 26-METER NETWORK | 1 | 9 | - GPS ANTENNA ONLY | A ONLY | T - TRAINING / TESTING | STING | CHANGE FROM LAST MONTH | M LAST MONTH | | | | | | | | | | | | | | | Figure 1. Mission Set (Sheet 1 of 4) | JET PROPULSION LABORATORY
RESPONSELITY: APPROVALL.N. DUMS | LABORATORYL.N. DVIMAS | | | SO | OSO SUPPORT
DEEP SPACE
DEEP SPACE | ISO SUPPORT FORECAST
DEEP SPACE NETWORK
DEEP SPACE MISSIONS | - - | STATUS AS OF JUNE | JUNE 1, 1991 | |---|--|--------------|---|---|---|---|------------------------------------|--|--------------| | | ON OLOUTON TO BE | À | 1881 | L | 1902 | 1993 | 1991 | 1995 | 1996 1997 | | MISSIO | MISSION LAUNCH DATES | ∶ ბ | 1991 | | 1992 | 1993 | 1994 | 1995 | 1996 | | PIONEER 6-8 | - DEC 1965, AUG 1966
- DEC 1967 | | 25 (0) | (7) 2 5 | z∎ (e)
 1 1 1 1 1 1 1 | 25 | | | | | PIONEER 10-11 | · 2 MARCH
· 5 APRIL | 1972
1973 | 11111 | 111111 | (10) | (11) | | | | | VOYAGER 1 | · s september | 1977 | | | 15 | | | | | | VOYAGER 2 | · 20 AUGUST | 1977 | | | g 15 | | | | | | PIONEER 12 | . 20 MAY | 1978 | | | | | | | | | SG | - 12 AUGUST | 1978 | | | 119 | 119 | ******** | THE STATE OF THE PARTY. | | | GOLDSTONE SOLAR
SYSTEM RADAR | AR - 1 APRIL
SUPPORT STARTED | 1985 | COMETAUSTIN | | COMET CO
AUSTIN AU | COMET | COMET
A AUSTIN | | | | аютто | - 2 JULY | 1985 | | | | | | | | | MAGELLAN | - 4 MAY | 1989 | | | | | | | | | GALILEO (VEEGA) | - 18 OCTOBER | 1989 | елятн с | GASPRA | ЕАЯТН | ¥ Å | B |) or • | | | RADIO ASTRONOMY | WY | | | | | | | PROBE | | | ULYSSES | - 6 OCTOBER | 1990 | | | JUPITER | | SSP | NSP | | | MARS OBSERVER | . 16 SEPTEMBER | 1992 | | | | MARS | | | | | SETI | - 12 OCTOBER
BEGIN SUPPORT | 1992 | | | | | ** | | | | CASSIM | - 28 NOVEMBER | 1995 | | | | | | | VENUS | | CRAF | . 6 FEBRUARY | 1996 | | | | | s | L | L L | | LEGENO: APPROVED [XXXX] KXXXX | PROPOSED COLOR STATES ALETER NETWORK EXTERNOR TO METER NETWORK COMMISSION 34 OR 70 METER NETWORK | ¥ | T TRAINING L LAUNCH JOI JUPITER NSP NORTH S | - TRAINIMO/TESTING - LAUNCH - JUPITER ORBIT INSERTION - NORTH SOLAR PASS - SOUTH SOLAR PASS | 5 ₽ 16 | FIVE-TEN-YEAR LIFE TIME POINT - PERHELION, PLANETARY ENCOUNTERS, ORBIT HISSERTION, RADIAL/APHELION, PROBE RELEASE | POINT
ENCOUNTERS,
JAPHELION, | ■ - SOLAR OPPOSITION ▲ - SUPERIOR CONJUNCTION - CHANGE FROM LAST MONTH | м | Figure 1. Mission Set (Sheet 2 of 4) 41 | | JET PROPULSION LABORATORY MERONAL LA DUMAS APPROVAL | LABORATORY LR DUMAS | | | ő | SO SUPPORT
DEEP SPACE | OSO SUPPORT FORECAST DEEP SPACE NETWORK | <u> </u> | STATUS AS OF JU | JUNE 1, 1901 | 1 | |--|--|---|------------------------------|---------------------------------|----------|--------------------------|---|----------|-----------------|--------------|---| | أبيت | HWENT | J. ANORORE | | | | HEIMBURSABL | SLE MISSION | • | | ſ | T | | L | EARTH | EARTH ORBITERS | È | 1991 | - | 1992 | 1993 | 7661 | 1985 | 7 | È | | , | MISSION L | MISSION LAUNCH DATES | Ç | 1991 | | 1992 | 1983 | 1994 | 1995 | 86- | T | | L | WUSES-A | - 24 JANUARY | 986 | - | | | | | - | • | | | 1 | TDF-2/DFS-2
DFS-3 | - 24 JULY
- JULY | 1990
1992 | | | . [| | | | | | | <u> </u> | EUTELSAT II
F-2
F-3
F-5
F-5 | - 15 JANUARY
- 22 AUGUST
- 15 JANUARY
- 15 JANUARY
- 15 JANUARY | 1991
1992
1992
1993 | اا | ٠. | | | | | | | | L | BS-3b | - 16 AUGUST | 1981 | | _,[] | | | | | | | | <u> </u> | SPOT-3 | - 180 | | | | | | | | | | | L | TC-24 & B & C | - 1 NOVEMBER
- 1 MARCH
- 1 MARCH 199 | 1991
1992
1993/1994 | | <u>]</u> | |] [| | | | | | l,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | HISPASAT 1 & 2 | . JULY
. NOVEMBER | 1992
1992 | | | 1
1
1
1 | | | | | | | L | HELJOS 1 | - JANUARY | 1993 | | | - | | | | | | | L | ETS-VI | - 1 AUGUST | 1993 | | | | . [| | | | | | L | SFU | - 1 JANUARY | 1994 | | | | - | | | | | | | GMS-5 | - 1 JANUARY | 1994 | | | | T | | | | | | 7 3 | LEGEND: APPROVED PROPOSED COUNTY COUN | PROPOSED 26-METER NETWORK EXERCISES 34-METER NETWORK | اب م | - TRAINNG / TESTING
- LAUNCH | STING | - CHANG | | | | | | |) | 407E1 25 | | | | | | | | | | | Figure 1. Mission Set (Sheet 3 of 4) # **TDA MISSION SUPPORT & DSN OPERATIONS EMERGENCY SUPPORT MISSION SET** TELECOMMUNICATIONS AND DATA ACQUISITION Figure 1. Mission Set (Sheet 4 of 4) (This page intentionally left blank.) 51-12 N92-13089 P.4 -1476943 #### **ASTRO-D** TDS Mgr: J. Goodwin NOPE: R. Nevarez Project Mgr: Y. Tanaka (ISAS) G. W. Ousley, Sr. (GSFC) MOM: K. Ninomiya (ISAS) Launch Date: February 1, 1993 Projected SC Life/DSN Support: 2 years/2 years Project Responsibility: Institute of Space and Astronautical Science (ISAS) Source: TBS Sponsor: ISAS #### Α. MISSION DESCRIPTION ASTRO-D, which is to be launched by a MU-3II vehicle, is a scientific Earth orbiting satellite of the Institute of Space and Astronautical Science (ISAS) of the Ministry of Education, Science, and Culture of Japan. Its mission is TBS. #### В. FLIGHT PROFILE ASTRO-D will be launched on a MU-3II-5 launch vehicle from Kagoshima Space Center (KSC) in Uchinoura, Kagoshima Prefecture, Japan. Additional flight information is TBS. #### C. COVERAGE No DSN lauch vehicle support is required. The DSN will support the Mission phase only. #### 1. Coverage Goals The DSN will support 4 to 8 contacts per day depending on the Launch and Early Orbit phase (LEOP) and Mission phase, providing downlink telemetry recording only at all stations. Additional coverage information is TBS. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |-----------------|----------------|-------------|----------| | | 12 14 15 16 17 | 42 43 45 46 | 61 63 66 | | S-band TLM | P | Р | P | | S-band CMD | | | | | S-band TRK | | | | | NOTE: P = Prime | | | | #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Goldstone | Canberra | Madrid | |------------|-----------|----------|--------| | S-band TLM | N/A | TBS | RCP | | S-band CMD | N/A | N/A | N/A | | S-band TRK | N/A | N/A | N/A | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams Format PCM (NRZ-S)BiO/PM or PCM (NRZ-S)PSK/PM Subcarrier Frequency 524000 Hz Bit Rates 1024, 4096, and 32768 b/s (Real-time) 131072 and 262144 b/s (Playback) Coding Convolutional, K=7 R=1/2 Record Required #### (2) Command Format PCM (NRZ-L)/PSK/PM Subcarrier Frequency TBS Bit Rate 4000 b/s #### (3) Support Uplink Power 1 to 10 kW Antenna Rate Moderate Antenna Angle Data Required Antenna Autotrack Required (26-m only) Doppler Rates Modest Range Formats N/A Recording o Analog N/A o Digital Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibility for tracking support is listed in the following table: #### Mission Phase Support Responsibility Prelaunch ISAS Launch LEOP & Mission DSN, ISAS (This page intentionally left blank.) N92-130099 **BROADCASTING SATELLITE-3A AND -3B** (BS-3A AND 3B) NM 693939 (Reimbursable) NOPE: R. Nevarez Project Mgr: K. Funakawa (NASDA) MOM: M. Horii (NASDA) LV/Range: N-11/TaSC Launch Date: BS-3A: August 28, 1990; BS-3B: August 17, 1991 Projected SC Life/DSN Support: 5 years/7 to 30 days Project Responsibility: National Space Development Agency, Japan (NASDA) Source: SIRD Sponsor: NASDA TDS Mgr: N. Fanelli #### Α. MISSION
DESCRIPTION The Broadcasting Satellites-3A and -3B (BS-3A and -3B) are being planned and developed by Japan's National Space Development Agency (NASDA) as a follow-on to the BSE and BS-2 project that began in April 1978. The BS-3A and -3B will provide direct color TV boradcasting to the Japanese mainland and remote islands including the Okinawa and Ogasawara island groups. Control of the satellite will be from the Tsukuba Space Center. #### В. FLIGHT PROFILE The BS-3A and -3B satellites will be launched from Tanegashima Space Center (TaSC) in southern Japan by a type H-1 three-stage launch vehicle. mission has been designed to follow the conventional injection sequence; i.e., parking orbit, transfer orbit, and near-synchronous orbit. Attitude maneuvers will be performed to orient the spacecraft to the correct attitude prior to the Apogee Kick Motor (AKM) firing, which will occur at the 4th, 7th, 9th or 11th apogee. After AKM firing, drift phase orbital and attitude maneuvers will be performed to place the spacecraft at its final geostationary station position. #### C. COVERAGE #### 1. Coverage Goals The coverage will consist of the 26-m antenna as prime and the Madrid 34-m antenna as backup support for the transfer and drift orbits. Maximum support will consist of one 8-hour tracks per station for a 7-day period, plus 23 days of contingency support from all complexes. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|----------------|-------------|----------| | | 12 14 15 16 17 | 42 43 45 46 | 61 63 66 | | S-band TLM | P | Р | В Р | | S-band CMD | P | P | в Р | | S-band TRK | Р | P | в Р | NOTE: B = Backup; P = Prime #### 3. Compatibility Testing The BS-3A and -3B compatibility tests were completed in 1989 at JPL's compatibility test area (CTA-21) and include radio metric, telemetry, and command data flow. #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | | 2280.721 | RCP | | S-band CMD | 2100.164 | , | RCP | | S-band TRK | 2100.164 | 2280.721 | RCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams Format PCM(SP-L)/PSK/PM Subcarrier Frequency 192 kHz Bit Rate 512 b/s Record Required #### (2) Command Format PCM (Bi \emptyset -L) PSK/PM Bit Rate 1 25 G/s Subcarrier Frequency 16 kHz #### (3) Support Uplink Power 1 to 10 kW Antenna Rate Moderate Antenna Autotrack Transfer - drift orbits Doppler Rates Modest Range Format Tone (100 kHz major) Recording . Analog Required . Digital N/A #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: #### Mission Phase Support Responsibility Launch TaSC Transfer/Drift Orbits DSN Geostationary Orbits TACS (NASDA) (This page intentionally left blank.) N92-13091/ # CRAF/CASSINI (C/C) JJ574450 TDS Mgr: R. Gillette NOPE: TBS Project Mgr: J. Casani Deputy Project Mgr: R. Draper Launch Date: Cassini - November 26, 1995 CRAF - February 10, 1996 Projected SC Life/DSN Support: CRAF - 9.4 years Cassini - 12.6 years Project Responsibility: Jet Propulsion Laboratory Source: SIRD August 1991 Sponsor: OSO #### Α. MISSION DESCRIPTION CRAF (Comet Rendezvous Asteroid Flyby) - A mission to rendezvous with the comet Tempel 2 and to station-keep at the comet for a period of 2.6 years, including the comet perihelion. There is a flyby of the asteroid Mandeville prior to arrival at Tempel 2. Cassini - A mission to place a spacecraft in a highly elliptical orbit around the planet Saturn and deliver a probe to the surface of its satellite Titan. There is a flyby of the asteroid 1989 UR1 prior to Saturn arrival. Current Status - Congressional action on the Fiscal Year 1992 budget has cut funding for CRAF/Cassini, which will likely result in launch date changes. The next CRAF opportunity is a May 1997 launch to comet Kopff with arrival in late 2005. A likely Cassini launch would be October 1997 with arrival at Saturn in June 2004. #### B. FLIGHT PROFILE 1. CRAF <u>Event</u> <u>Date</u> Launch 10 February 1996 Maneuvers 6 November 1997, 1 November 1998, 18 September 2000, Others are TBD Venus Gravity Assist 28 April 1997 Venus Gravity Assist 5 June 1998 Asteroid Flyby 25 February 1999 Earth Gravity Assist 19 June 2000 Comet Rendezvous 16 February 2003 Perihelion 15 February 2005 End of Mission 31 June 2005 2. Cassini <u>Event</u> <u>Date</u> Launch 26 November 1995 Maneuvers 9 July 1998, 22 November 1998, Others are TBD Venus Gravity Assist 2 December 1996 Earth Gravity Assist 5 July 1998 Asteroid Flyby 7 January 1999 1989 UR1 Jupiter Gravity Assist 9 April 2000 Saturn Orbit Insertion 25 June 2004 Probe Separation 20 October 2004 Probe Entry 12 November 2004 End of Mission 1 July 2008 #### C. COVERAGE GOALS #### 1. CRAF The Project requires one tracking pass (plus one Delta VLBI pass) per week from the 34-m HEF stations during cruise periods, continuous 34-m HEF coverage from launch to L + 30 days and around gravity assists and maneuvers. Coverage from the 70-m is required during asteroid flyby, maneuvers, comet arrival and search. For a radio science experiment, continuous 34-m HEF and 70-m coverage is required for 30 days (March 20 through April 16, 2001). #### 2. Cassini The Project requires one tracking pass (plus one Delta VLBI pass) per week from the 34-m HEF stations during cruise, continuous 34-m HEF coverage from launch to L + 30 days and around gravity assists and maneuvers. During Saturn orbital operations, one 34-m HEF pass per day for the 24 days of cruise-like activities, and continuous 34-m HEF support during the 6 days of high-level activities for each 30-day orbit are required. #### 3. Additional Anticipated Coverage Both CRAF and Cassini will use their Low Gain Antenna (LGA) during most of the first three years of cruise. While using the LGA, 70-m support will be required to support the low 5- and 10-b/s telemetry. If the 70-m subnet is not implemented with an X-band uplink capability, simultaneous 34-m coverage will be required to provide the uplink in order to meet the command and navigation requirements. #### D. FREQUENCY ASSIGNMENTS CRAF is an X-band uplink and downlink mission. Cassini will be X-band uplink with either X- or Ka-band downlink. Ka-band will not be supported until January, 2002. Cassini will also have an S-Band Radio Science downlink capability. X-band, Ka-band and S-band channel assignments are TBS. #### E. SUPPORT PARAMETERS The support parameters for these missions are: | 1. Telemetry | CRAF | Cassini | |---|------------------|--| | Initial Acquisition Time
Radio frequency | 30 min
X-band | Same S-, X-, and Ka-band (S-band carrier only) | | | Data rate | 5 b/s to
497.7 kb/s | 5 b/s to
497.7 kb/s
(X-band), 169.5
(Ka-band) | |----|--|---|--| | | Subcarrier frequency Coding | 22.5 kHz, 360 kHz | Same | | | Convolutional | K-15, $R=1/6$ | Same | | | Reed-Solomon | J=8, E=16, I=5 | Same | | 2. | Command | | | | | Radio frequency | X-band | Same | | | Data rate | 7.8125 to 500 b/s | Same | | | Subcarrier frequency | 16 kHz | Same | | | Subcarrier waveform | sinewave | Same | | | Coding | PSK/NRZ-L | Same | | | Power (emergency support) | 20 kW on 70m or
80 kW on 34m
(Jan., 2000) | Same | | 3. | Navigation | | | | | Doppler, ranging, wide-band and narrow-band VLBI | Required | Required | | 4. | Radio Science | | | | | Open-loop (near-real time) | Required | Required | | | Closed-loop (real time) | Required | Required | | 5. | Monitor | | | | | Real-time station data | Required | Required | #### F. TRACKING SUPPORT RESPONSIBILITY The DSN is responsible for all support for both CRAF and Cassini, including pre-launch checkout at CTA 21 and MIL 71. # COSMIC BACKGROUND EXPLORER (COBE) #### (Emergency Support) TDS Mgr: N. A. Fanelli Project Mgr: R. Mattson NOPE: R. E. Nevarez MOM: R. Stanford LV/Range: Delta 5920/WTR Launch Date: October 15, 1989 (Launched November 1989) Projected SC Life/DSN Support: 1 year/1 year Project Responsibility: Goddard Space Flight Center (GSFC) Source: SIRD Sponsor: OSO #### A. MISSION DESCRIPTION The Cosmic Background Explorer (COBE) Mission will measure the diffuse radiation from the universe in the wavelength band 1 micron to 9.6 mm. The band includes the 3°K cosmic background radiation, the known relic of the primeval cosmic explosion. It is also expected to contain the radiation produced at the time of the formation of the first galaxies or stars in the universe. The mission will provide the most comprehensive observations to date of the radiative energy content of the universe, a data set essential for the further iteration of theory and observation in cosmological research. #### B. FLIGHT PROFILE The COBE satellite will be launched from the Western Space and Missile Center (EWSMC) via the Delta into a circular parking orbit of about 300 km. COBE will be placed into a 900-km altitude circular orbit. #### C. COVERAGE #### 1. Coverage Goals Coverage will be provided by the DSN for COBE emergencies that would prevent communications via the normal channels of TDRSS. Emergency support will be provided by the DSN 26-meter subnetwork. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | <u>Canberra</u> | Madrid | |------------|-------------|-----------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | E | E | E | | S-band CMD | E | E | E | |
S-band TRK | E | E | Е | NOTE: E = Emergency Support #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | *** ~* | 2287.5 | LCP | | S-band CMD | 2106.4 | | LCP | | S-band TRK | 2106.4 | 2287.5 | LCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams | Format | PCM/PSK/PM BiØ-L | |----------------------|-------------------------| | Subcarrier Frequency | 1024 kHz | | Bit Rates | 1000, 4096, 655.36 kb/s | | Coding | Convolutional | | Record | Analog | 2 #### (2) Command Format PCM/PSK/PM Bit Rate 2000 Hz Subcarrier Frequency 16000 Hz Subcarrier Waveform Sine #### (3) Support . Digital Uplink Power Antenna Rate Antenna Angle Data Antenna Autotrack Doppler Rates Range Format Recording Analog Up to 2 kW Moderate Required Yes Up to 70 Hz/s Sine No (This page intentionally left blank.) #### DYNAMICS EXPLORER-1 (DE-1) TDS Mgr: N. Fanelli Project Mgr: P. Pashby (GSFC) NOPE: R. Nevarez MOM: F. Gordon (GSFC) LV/Range: Delta 3913/WTR Launch Date: August 3, 1981 Projected SC Life/DSN Support: 12 years/9 years Project Responsibility: Goddard Space Flight Center (GSFC) Source: SIRD June 28, 1983 Sponsor: OSO #### A. MISSION DESCRIPTION The Dynamics Explorer (DE) mission is designed to study the Earth's electromagnetic fields at varying heights up to 4 Earth radii. #### B. FLIGHT PROFILE The DE-1 was launched on a Delta 3913 launch vehicle from the Western Test Range (WTR) and was placed in a 561×23279 km orbit with a 90-degree inclination. The orbital period is approximately 439 minutes. #### C. COVERAGE The DSN began to support this GSFC extended mission on February 1, 1985. #### 1. Coverage Goals Coverage consists of five passes per day that last for 45 minutes each. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |-----------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | P | Р | P | | S-band CMD | P | Р | P | | S-band TRK | Р | Р | P | | NOTE: P = Prime | | | | #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | ~ | 2214.0 | Linear | | S-band CMD | 2038.725 | | TBD | | S-band TRK | 2038.725 | 2214.0 | TBD | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry | Data Streams | 2 | |----------------------|----------------------------------| | Format | PCM/PSK/PM + PCM/PM or Analog/PM | | Subcarrier Frequency | 768 kHz | | Bit Rate | 1.024 to 131.072 kb/s | | Record | Required | #### (2) Command | Format | PCM/PSK/PM | |----------------------|------------| | Bit Rate | 1000 b/s | | Subcarrier Frequency | 16 kHz | #### (3) Support Uplink Power Antenna Rate Antenna Angle Data Antenna Autotrack Doppler Rates Range Format Recording . Analog Nominal 2 kW Moderate Required Not required Modest Tone (500 kHz major tone) Required Not required #### F. TRACKING SUPPORT RESPONSIBILITY . Digital The allocation of responsibilities for tracking support is listed in the following table: Mission Phase Support Responsibility Delta 3913 Launch Earth Orbit WTR GSTDN until Feb. 1985 DSN after Feb. 1985 (This page intentionally left blank.) # EARTH RADIATION BUDGET SATELLITE (ERBS) #### (Emergency Support) TDS Mgr: N. A. Fanelli Project Mgr: P. Pashby (CSFC) NOPE: R. E. Nevarez MOM: J. Williamson (CSFC) LV/Range: Delta/WTR Launch Date: October 5, 1984 Projected SC Life/DSN Support: 7 years/7 years Project Responsibility: Goddard Space Flight Center Source: SIRD May 1982 Sponsor: OSO #### A. MISSION DESCRIPTION The primary purpose of the Earth Radiation Budget Satellite (ERBS) project is to study the Earth's atmospheric processes and their relationship to the Earth's climate. #### B. FLIGHT PROFILE The ERBS satellite was launched by the STS shuttle. Following deployment from the shuttle, a hydrazine propulsion system maneuvered the satellite into a circular orbit. Orbit parameters are: $610 \text{ km} \times 610 \text{ km} \times 57$ degrees, with a period of 99.6 minutes. The ERS spacecraft was launched in 1984 from the Western Test Range (WTR) on a two-stage Delta launch vehicle and placed into a constant local time circular orbit with a nominal altitude of 610 km and an inclination of 57 deg. This project support is expected to be ongoing for a minimum of 7 years #### C. COVERAGE #### 1. Coverage Goals The DSN will support ERBS during emergency situations in the event the standard TDRSS to White Sands data link is inoperative. Emergency support will be provided by the DSN's 26-meter antenna subnetwork. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | E | E | E | | S-band CMD | E | Е | E | | S-band TRK | E | E | E | NOTE: E = Emergency #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | A.III | 2287.5 | RCP | | S-band CMD | 2106.4 | | RCP | | S-band TRK | 2106.4 | 2287.5 | RCP | #### E. SUPPORT PARAMETERS The support parameters for the telemetry, command, and support systems are listed below: #### (1) Telemetry | Data Streams | 2 | |----------------------|------------| | Format | PCM/PSK/PM | | Subcarrier Frequency | 1024 kHz | Bit Rates Coding Record 1.0, 1.6, 12.8, 32, or 128 kb/s BiØ-L Analog #### (2) Command Format PCM (NRZ-L) PSK/PM 16 kHz Subcarrier Frequency Bit Rate 1 kb/s #### (3) Support Uplink Power Antenna Rate Antenna Angle Data Antenna Autotrack Doppler Rates Range Format Recording 2 kW Moderate Required Required Required SINE . Analog . Digital Required Not required ## ENGINEERING TEST SATELLITE VI (ETS-VI) TDS Mgr: J. Goodwin NOPE: R. Nevarez Project Mgr: K. Funakawa (NASDA) MOM: M. Horii (NASDA) Launch Date: August 1993 Projected SC Life/DSN Support: 10 years/10 days Project Responsibility: National Space Development Agency, Japan (NASDA) Source: SIRD June 1989 Sponsor: NASDA #### A. MISSION DESCRIPTION The Engineering Test Satellite-VI (ETS-VI) is being developed by the National Development Agency of Japan (NASDA) as the third Japanese three-axis stabilized engineering test satellite to establish the 2-ton geostationary operational satellite bus system and to demonstrate the high performance satellite communication technology for future operational satellites. The satellite is to be stationed at 154 deg east longitude. The mission life is expected to be 10 years. #### B. FLIGHT PROFILE The ETS-VI satellite will be launched from Tanegashima Space Center (TaSC) in southern Japan by a type H-II launch vehicle. The mission has been designed to follow the conventional injection sequence into synchronous orbit via parking orbit, transfer orbit, and drift orbit. The sequence in transfer orbit requires firing the liquid Apogee Engine three times to raise the perigee of the transfer orbit to the geostationary altitude. Attitude maneuvers will be performed to orient the spacecraft to the correct attitude prior to the Apogee Engine Firing (AEF), which will occur at the 2nd, 6th, and 7th apogee. After AEF drift phase orbital and attitude maneuvers will be performed to place the spacecraft at its final geostationary position. #### C. COVERAGE The DSN will support the prelaunch compatibility test, data interface verification testing, and launch rehearsals. The DSN primary support period is from launch through the final AEF plus 1 hour. Contingency support is from final AEF plus 1 hour until launch plus 1 month. #### 1. Coverage Goals The coverage will consist of all the 26-m antennas as prime and the 34-m antennas at Madrid and Canberra as backup through this support. Maximum support will consist of two 8-hour tracks per station for a 7-day period, plus the contingency support, if required. #### 2. Network Support The support provided by the DSN is indicated in he following table: | System | Goldstone | Canberra | | Madri | <u>.d</u> | |------------|-------------|----------|----|-------|-----------| | | 12 14 15 16 | 42 43 45 | 46 | 61 63 | 66 | | S-band TLM | P | В | P | В | P | | S-band CMD | P | В | P | В | P | | S-band TRK | P | В | P | В | P | NOTE: P = Prime B = Backup | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | N/A | 2212.000 | RCP | | S-band CMD | 2036.883 | N/A | RCP | | S-band TRK | 2036.883 | 2212.000 | RCP | #### Ε. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams PCM (SP-L)/PM Format Subcarrier Frequency TBS 512 b/s Bit Rates Coding N/A Record Required #### (2) Command PCM (NRZ-L)/PSK/PM Format Subcarrier Waveform Sine Subcarrier Frequency 16 kHz Bit Rate 1000 b/s #### (3) Support Uplink Power 1 to 10 kW Antenna Rate Moderate Antenna Angle Data Required Required (26-m only) Antenna Autotrack Doppler Rates Modest Tone (Prime) (100 kHz Major Tone) Range Formats DSN Standard (Backup) Recording . Analog N/A . Digital Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibility for tracking support is listed in the following table: Mission Phase Support Responsibility Launch TaSC Transfer/Drift Orbits DSN Geostationary Orbit TACC (NASDA) Contingency DSN (on request) ## **EUROPEAN
TELECOMMUNICATIONS** SATELLITE II (EUTELSAT II) ## (Reimbursable) TDS Mgr: N. Fanelli NOPE: R. Nevarez Project Mgr: P. Brittinger (GSOC) MOM: G. Laemmel (GSOC) LV/Range: Ariane/CSG Launch Date: F-1 August 30, 1990; F-2 January 15, 1991; F-3 August 8, 1991; F-4 January 15, 1992; F-5 July 15, 1992, F-6 January 15, 1993 Projected SC Life/DSN Support: 7 years/10 days Project Responsibility: Research Agency for Aerospace Technology, Germany (DLR) Source: SIRD (Rev. 5) July 1989 Sponsor: DLR #### Α. MISSION DESCRIPTION EUTELSAT II is a regional public telecommunications system for Europe. The services which will be provided are telephone and television. EUTELSAT is a European telecommunication satellite organization created in 1977 by 17 member states of the European Conference of Postal and Telecommunications Administrations (CEPT) which now is comprised of 26 member states. The satellites will be placed at a geostationary orbit within the arcs 6 degrees east to 19 degrees east or 26 degrees east to 36 degrees east. The designed lifetime is 7 years. #### B. FLIGHT PROFILE EUTELSAT II satellites will be launched using one of the following launch vehicles: Ariane 4, Titan, or Atlas G Centaur depending on their availability. After separation of the satellites from the launch vehicle, telemetry, telecommand, and ranging will be performed within S-Band frequencies. After positioning of the satellite at its final geostationary orbit the Ku-Band telecommunication equipment will be activated. From this time on all satellite control operations will be performed in Ku-Band. S-Band will only be reactivated in case of emergency. #### C. COVERAGE The DSN will support the transfer and drift orbit mission phases. #### 1. Coverage Goals The coverage will consist of the 26-m antennas at Goldstone and Canberra as prime support for the transfer and drift orbits. Maximum support will consist of a 7-day period, plus 14 days of contingency support. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|----------------|-------------|----------| | | 12 14 15 16 17 | 42 43 45 46 | 61 63 66 | | S-band TLM | 'P B | В | в в | | S-band CMD | Р В | В Р | в в | | S-band TRK | РВ | В Р | в в | NOTE: P = Prime B - Back-up #### 3. Compatibility Testing CTA 21 will support compatibility testing with the EUTELSAT TT&C "suitcase" model at approximately launch minus 11 months. These tests will verify and test the spacecraft RF compatibility with the DSN. #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | | 2264.6250 | RCP | | S-band CMD | 2085.3420 | <u></u> | RCP | | S-band TRK | 2085.3420 | 2264.6250 | RCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: ## (1) Telemetry | Data Streams | 1 | |----------------------|-------------------| | Format | PCM(NRZ-L)/PSK/PM | | Subcarrier Frequency | 32768 Hz | | Bit Rate | 512 b/s | | Record | Required | | | | ## (2) Command | Format | PCM(NRZ-L)/PSK/PM | |----------------------|-------------------| | Bit Rate | 500 b/s | | Subcarrier Frequency | 8000 Hz | ## (3) Support | Uplink Power | 1 to 10 kW | |--------------------|-----------------------------------| | Antenna Rate | Moderate | | Antenna Angle Data | Required | | Antenna Autotrack | Required (26-m antenna, only) | | Doppler Rates | Modest | | Range Format | Tone (Prime) (100 kHz major tone) | | | DSN standard (Backup) | | | | ## Recording | | Analog | Required | | | | |---|---------|----------|-----|------|--------| | • | Digital | Required | for | 34-m | backup | ## F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: | Mission Phase | Support Responsibility | | |-----------------------|------------------------|--| | Ariane Launch | CSG | | | Transfer/Drift Orbits | DSN | | | Geostationary Orbit | DFVLR | | N92-13097 # EXTREME ULTRAVIOLET EXPLORER (EUVE) NC 99947 ## (Emergency Support) TDS Mgr: N. A. Fanelli Project Mgr: J. Barrowman (GSFC) NOPE: R. E. Nevarez MOM: H. Zayas (GSFC) LV/Range: Delta/ETR Launch Date: January 18, 1992 Projected SC Life/DSN Support: 24 months/13 months Project Responsibility: Goddard Space Flight Center (GSFC) Source: SIRD Draft Sponsor: NASA ### A. MISSION DESCRIPTION The Extreme Ultraviolet Explorer (EUVE) will conduct a survey of the entire celestial sphere in the extreme ultraviolet (UV) spectrum, 100 to 1000 angstrom units. This survey will be accomplished using four grazing incidence telescopes mounted on a spinning spacecraft whose spin axis is along the Sun line. The axes of three telescopes sweep out a circle perpendicular to the Sun line for each revolution of the spacecraft. The fourth telescope points in the anti-solar direction. Data is taken only when the spacecraft is in the Earth's shadow. #### B. FLIGHT PROFILE The EUVE will be placed into a near-circular orbit by a Delta expendable launch vehicle. The design orbit is circular at an altitude of $550\ km$ by $28.5\ degrees$ for a period of $96\ minutes$. The EUVE will be flown on a standardized Explorer Platform (EP) which will be reused for followup explorer missions. The EP is a new Multimission Spacecraft (MMS). #### C. COVERAGE #### 1. Coverage Goals Coverage will be provided by the DSN for EUVE emergencies that would prevent communications via the normal channels of the Tracking and Data Relay Satellite System (TDRSS). Emergency support will be provided by the 26-meter subnet. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | E | E | E | | S-band CMD | E | E | E | | S-band TRK | E | E | E | NOTE: E = Emergency Support #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | 2287.5 | TBD | | | S-band CMD | 2106.4 | | TBD | | S-band TRK | 2106.4 | 2287.5 | TBD | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: ### (1) Telemetry Data Streams 2 Formats TBD Subcarrier frequencies 1024 kHz Bit Rates Coding Record 384 b/s, 16 kb/s Record Analog #### (2) Command Format PCM (NRZ-L) PSK/PM Bit Rate 2 kb/s Subcarrier Frequency 16 kHz #### (3) Support Uplink Power Antenna Rate Antenna Angle Rate Antenna Autotrack Doppler Rates TBD Range Format Doppler Rates TBD Range Format Sine Recording . Analog Yes . Digital No 5,6-12 N92-130984 FRENCH DIRECT TV BROADCAST SATELLITE (TDF-1 AND -2) 469024 (Reimbursable) NSM: N. Fanelli NOPE: R. Nevarez Project Mgr: A. Pouzet (CNES)C) MOM: R. Vacheyroux (CNES) LV/Range: Ariane/CSG Launch Date: TDF-1: Launched October 27, 1988; TDF-2: Launched July 24, 1990 Projected SC Life/DSN Support: 8 years/30 days Project Responsibility: Centre National d'Etudes Spatiales (CNES) Source: SIRD (Rev. 1) October 1989 Sponsor: CNES #### A. MISSION DESCRIPTION The French Direct TV Broadcast Satellite (TDF-1 and -2) missions are to provide three channels of TV and sound broadcasting to France within the 12 to 18 GHz bands. The satellites will be placed in a geostationary orbit at 19 degrees west longitude. #### B. FLIGHT PROFILE TDF-1 and -2 will be launched from the Centre Spatial Guyanis in French Guiana on an Ariane launch vehicle. The missions follow the typical injection sequence; i.e., parking orbit, transfer orbit, and drift orbit. Attitude maneuvers will be performed to orient the spacecrafts prior to Apogee Kick Motor (AKM) firing. After AKM firing, drift phase orbital and attitude maneuvers will be performed to place the spacecrafts in their final geostationary position. #### C. COVERAGE The DSN will support the transfer and drift orbit mission phases. #### 1. Coverage Goals The coverage will consist of the 26-m antennas at Goldstone and Canberra as prime support for the transfer and drift orbits. Maximum support will consist of two 8-hour tracks per station for a 7-day period, plus 14 days contingency support. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | P | P | | | S-band CMD | P | P | | | S-band TRK | P | P | | | | | | | NOTE: P = Prime #### Compatibility Testing CTA 21 will support spacecraft compatibility testing with the TDF-1 Telemetry, Tracking, and Command (TT&C) "suitcase" model at approximately launch minus 6 months. These tests will verify and test the spacecraft RF compatibility with the DSN. #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | | 2204.73 | RCP | | S-band CMD | 2030.189 | | RCP | | S-band TRK | 2030.189 | 2204.73 | RCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry | Data Streams | 1 | |----------------------|------------------| | Format | PCM(SP-L)/PSK/PM | | Subcarrier Frequency | 32768 Hz | | Bit Rate | 512 b/s | | Record | Required | #### (2) Command | Format | PCM/PSK/PM | |----------------------|------------| | Bit Rate | 500 b/s | | Subcarrier Frequency | 8000 Hz | #### (3) Support | Uplink Power | 1 to 10 kW | |--------------------|------------------------------------| | Antenna Rate | Moderate | | Antenna Angle Data
| Required | | Antenna Autotrack | Required | | Doppler Rates | Modest | | Range Format | Tone (Prime), (100 kHz major tone) | | | DSN standard (Backup) | | Recording | | | . Analog | Required | Required for 34-m backup #### F. TRACKING SUPPORT RESPONSIBILITY . Digital The allocation of responsibilities for tracking support is listed in the following table: | Mission Phase | Support Responsibility | |-----------------------|------------------------| | Ariane Launch | CSG | | Transfer/Drift Orbits | DSN | | Geostationary Orbit | CNES | 5/1-12 47749 N92-1309P4 **GALILEO** JJ 574450 TDS Mgr: P. E. Beyer NOPE: R. O'Connor Project Mgr: W. J. O'Neil Mission Director: N. E. Ausman LV/Range: STS-IUS/ETR Launch Date: October 18, 1989 Projected SC Life/DSN Support: 10 years/10 years Project Responsibility: Jet Propulsion Laboratory (JPL) Source: SIRD May, 1988; NSP November, 1988 Sponsor: OSO #### Α. MISSION DESCRIPTION The purpose of the Galileo missions is to make observations of Jupiter and its satellites using an orbiting spacecraft and an atmospheric entry probe. The mission will determine the chemical composition and physical state of the Jovian atmosphere and its satellites, and the topology and behavior of the magnetic field and energetic particle flux of Jupiter. #### В. FLIGHT PROFILE The current Galileo Mission Plan calls for a Venus Earth Earth Gravity Assist (VEEGA) trajectory having a launch to end-of-mission duration of approximately 8 years. The Galileo spacecraft consisting of an Orbiter and a Probe, together with an Intertial Upper Stage (IUS), was placed in Earth orbit by the Space Transportation System (STS) on October 18, 1989. The IUS placed the spacecraft on a trajectory to encounter Venus (20,000-km altitude) on February 10, 1990. The first Earth encounter (1000-km altitude) occurred on December 8, 1990. A second Earth encounter occurring on December 8, 1992 at 300-km altitude will establish the final trajectory to Jupiter with arrival date of December 7, 1995. The Probe will be released 150 days prior to Jupiter arrival and will enter the Jovian atmosphere at just prior to JOI. During descent, the Probe will transmit its telemetry data directly to the orbiter for playback to Earth as soon as possible thereafter. Following JOI, the orbiter will commence a 22-month, 10-satellite tour to complete the mission by July 1997. #### C. COVERAGE #### 1. Coverage Goals The current (1/91) estimate of the antenna coverage profile is given below. IOM GLL-MDT-90-141 is the basis for the updates to the profile as defined in the SIRD. This profile reflects the changes induced by the actual launch on 18 October 1989. Such changes include time of oppositions and conjunctions, size and locations of maneuvers, and a more comprehensive understanding of spacecraft performance. This will be refined as the actual mission design progresses. Note that the support rate is given in passes per month (ppm) for all mission phases, even though the duration of several phases is much less than one month. | Mi | ssion Phase | Peri | od | Passes/Month | Antennas | |-----|-------------------|-------|-------|-----------------|----------------------| | (a) | Launch | 10/89 | 10/89 | .5
.5
.39 | 26m
34 STD
70m | | (b) | Cruise | 11/89 | 12/89 | 88 | 70m | | (c) | Venus Encounter | 1/90 | 2/90 | 3
56 | 34 STD
70m | | (d) | Cruise | 3/90 | 10/90 | 2
40 | 34 STD
70m | | (e) | Earth Encounter 1 | 11/90 | 12/90 | 6
6
80 | 26m
34 STD
70m | | (f) | Cruise | 1/91 | 9/91 | 13
20 | 34 HEF
70m | | (g) | Gaspra Encounter | 10/91 | 11/91 | 11
35 | 34 HEF
70m | 870-14, Rev. AF | Mi | ssion Phase | Per | riod | Passes/Month | Antennas | |-----|--------------------------------|-------|-------|----------------|-------------------------------| | (h) | Conjunction 1 | 12/91 | 2/92 | 62
4 | 34 HEF
70m | | (i) | Cruise Science | 3/92 | 9/92 | 4
12 | 34 HEF
70m | | (j) | Earth Encounter 2 | 10/92 | 12/92 | 16
70
6 | 34 HEF
70m
26m | | (k) | Cruise Science | 1/93 | 2/93 | 30
4 | 34 HEF
70m | | (1) | Opposition 3 | 3/93 | 3/93 | 10 | 34 HEF
70m | | (m) | Cruise Science | 4/93 | 7/93 | 12
8 | 34 HEF
70m | | (n) | TCM | 8/93 | 9/93 | 8
42 | 34 HEF
70m | | (0) | Cruise Science | 10/93 | 3/94 | 36
7 | 34 HEF
70m | | (p) | Opposition 4,
Gravity Wave | 4/94 | 4/94 | 90 | 34 HEf
70m | | (q) | Cruise Science | 5/94 | 1/95 | 36
4 | 34 HEF
70m | | (r) | Probe Release,
Opposition 5 | 2/95 | 7/95 | 36
20 | 34 HEF
70m | | (s) | Pre JOI | 8/95 | 9/95 | 3
9
28 | 34 BWG
34 HEF
70m | | (t) | Pre JOI | 10/95 | 10/95 | 6
90
90 | 34 BWG
70 34 HEF
70 70m | | (u) | Jupiter Orbit
Insertion | 11/95 | 12/95 | 90
90
90 | 34 BWG
34 HEF
70m | | (v) | Tour | 1/96 | 10/97 | 28
15
50 | 34 BWG
34 HEF
70m | ## 2. Network Support DSN support will be provided as indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | P P * | РР | P P * | | X-band TLM | P P P | P P P | Р Р | | S-band CMD | P P * | P P | P P * | | X-band CMD | P | Р | | | S-band TRK | P P P * | P P | P P * | | X-band TRK | РР | P P | | NOTE: P = Prime; * = 26-m S-band support for near-Earth support only. ## 3. Prelaunch System Tests Prelaunch and system testing was supported by MIL 71. #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|----------------------------------|----------------|--------------| | S-band TLM | , man agai | 2295.0/2296.5 | Linear/RCP* | | X-band TLM | | 8415.0/8420.4 | RCP | | S-band CMD | 2114.7 (Prime)
2113.3 (Spare) | | RCP* | | X-band CMD | 7166.9 | | RCP | | System | Uplink (MHz) | Downlink (MHz) | Polarization | | S-band TRK | 2114.7 | 2296.5 | Linear/RCP* | | X-band TRK | 7166.9 (Prime)
7162.3 (Spare) | 8420.4 | RCP | Note: *S-band HGA equals Linear S-band LGA equals RCP #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams 2 Format PCM(NRZ)/PSK/PM Subcarrier Frequency 22.5, 360 kHz Bit Rate 10, 40, 1200 b/s 7.68, 168, 28.8, 67.2, 80.64, 115.2, 134.4 Kb/s Record Required Coding Convolutional, K=7 R=1/2; K=15 R=1/4 (115, 134.4 Kb/s only) #### (2) Command Format PCM (Manchester encoded) / PSK/PM Bit Rate 32 b/s Subcarrier Frequency 512 Hz #### (3) Support Uplink Power 10 to 125 kW Antenna Rate Sidereal, except at launch Antenna Angle Data Not required Antenna Autotrack First pass (26-m autotrack) Doppler Rates Moderate, except first pass and encounter Range Format Standard DSN Recording . Analog Not required . Digital Required . VLBI Δ DOR #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: #### Mission Phase Support Responsibility STS Launch (complete) TDRSS IUS Injection (complete) RTS Cruise/Planetary (in progress) DSN 9/2-/2 N92-1310050 P.4 GAMMA RAY OBSERVATORY (GRO) (Emergency Support) TDS Mgr: N. A. Fanelli NOPE: R. E. Nevarez Project Mgr: J. Madden (GSFC) MOM: K. Schauer (GSFC) LV/Range: STS/ETR Launch Date: November 1, 1990 Projected SC Life/DSN Support: 2 years/2 years Project Responsibility: Goddard Space Flight Center Source: SIRD January 1983 Sponsor: OSO #### A. MISSION DESCRIPTION The Gamma Ray Observatory (GRO) is an Earth orbiting satellite that studies sources of localized, galactic, and extragalactic gamma rays. #### B. FLIGHT PROFILE The GRO satellite will be carried into a near-circular orbit by the STS shuttle. Following launch from the shuttle, it will be placed in its operational orbit by the on-board hydrazine propulsion system. Formal orbit parameters are 350 km x 450 km x 28.5 degrees with a period of 93 minutes. #### C. COVERAGE #### 1. Coverage Goals DSN coverage for the GRO will be provided during emergencies that would prevent communications via the normal TDRSS-White Sands link. Emergency support will be provided by the DSN's 26-meter antenna subnetwork. ## 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | E | E | E | | S-band CMD | E | E | E | | S-band TRK | Е | E | Е | NOTE: E = Emergency #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | | 2287.5 | TBD | | S-band CMD | 2106.4 | | TBD | | S-band TRK | 2106.4 | 2287.5 | TBD | #### E. SUPPORT PARAMETERS The support parameters for the telemetry, command, and support systems are listed below: #### (1) Telemetry | Data Streams | 2 | |----------------------|--------------------| | Format | TBD | | Subcarrier Frequency | 32768 Hz | | Bit Rates | 1, 32, or 512 kb/s | | Coding | TBD | | Record | TBD | ## (2) Command Format Subcarrier Frequency Bit Rate PCM (NRZ-L) PSK/PM 16 kHz 125 G/s or 1 kb/s ## (3) Support Uplink Power Antenna Rate Antenna Angle Data Antenna Autotrack Doppler Rates Range Format Recording . Analog . Digital TBS TBS Required Required TBS TBS # GEOSTATIONARY METEOROLOGICAL NM 693939 **SATELLITE-5** (GMS-5) (Reimbursable) TDS Mgr: J. Goodwin NOPE: R. Nevarez Project Mgr: TBS MOM: M. Horii (NASDA) Launch Date: 1 January 1994 Projected SC Life/DSN Support: 7 years/10 days Project Responsibility: National Space Development Agency, Japan (NASDA) Source: TBS Sponsor: NASDA #### Α MISSION DESCRIPTION The Geostationary Meteorological satellite (GMS-5) which is being developed by the National Space Development Agency of Japan (NASDA) is the fifth geostationary, spin
stabilized, weather satellite. Its purposes are observation of cataclysmic events such as hurricanes, typhoons, and regional weather phenomena; day and night observations of regional weather; relay of meteorological observation data from surface collection points (ships, buoys and weather stations) to the Data Processing Center in Japan; and transmission of processing imaging data for facsimile reproduction of distribution points in the Western Pacific area. #### В. FLIGHT PROFILE The GMS-5 satellite will be launched from Tanegashima Space Center (TaSC) in southern Japan by a type H-II launch vehicle. The mission has been designed to follow the conventional injection sequence; i.e., parking orbit, transfer orbit, and near-synchronous orbit. Attitude maneuvers will be performed to orient the spacecraft to the correct attitude prior to the Apogee Kick Motor (AKM) firing, which will occur at the 2nd (nominal), or the 4th (contingency) apogee. After AKM firing, drift phase orbital and attitude maneuvers will be performed to place the spacecraft at its final geostationary position. #### C. COVERAGE The DSN will support the transfer and drift orbit mission phases. #### 1. Coverage Goals The coverage will consist of the 26-m antennas as prime and the 34-m antenna at Madrid as backup support for launch through drift orbit. Maximum support will consist of two 8-hour tracks per station for a 7-day period, plus 23 days of contingency support from all complexes. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone
12 14 15 16 | <u>Canberra</u>
42 43 45 46 | <u>Madrid</u>
61 63 66 | |------------|--------------------------|--------------------------------|---------------------------| | S-band TLM | P | Р | в Р | | S-band CMD | P | Р | В Р | | S-band TRK | Р | Р | В Р | NOTE: P = Prime B = Backup #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|-----------------------------| | S-band TLM | N/A | TBS | Vertical Linear
Parallel | | S-band CMD | TBS | N/A | Vertical Linear
Parallel | | S-band TRK | TBS | TBS | Vertical Linear
Parallel | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams Format PCM (SP-L)/PSK/PM and FM/PM Subcarrier Frequency 48.25 kHz, IRIG 12, IRIG B Bit Rates 250 b/s Coding N/A Record Required #### (2) Command Format PCM/FSK-AM/PM Subcarrier Frequency 8.6 kHz Sinewave for (1) tone 7.4 kHz Sinewave for (0) tone Executive Tone 5.79 kHz Sinewave Clock/Data Phase 90 deg Bit Rate 128 b/s ## (3) Support Uplink Power 1 to 10 kW Antenna Rate Moderate Antenna Angle Rate Required Antenna Autotrack Required (26-m only) Doppler Rates Modest Range Format Tone (Prime) (100 kHz Major Tone) DSN Standard (Backup) Recording N/A . Analog Required #### F. TRACKING SUPPORT RESPONSIBILITY . Digital The allocation of responsibilities for tracking support is listed in the following table: | Mission Phase | Support Responsibility | |-----------------------|------------------------| | Launch | TaSC | | Transfer/Drift Orbits | DSN | | Geostationary Orbit | TACC (NASDA) | | Contingency | DSN (on request) | ť 131752 N92-13192 GEOSTATIONARY OPERATIONAL ENVIRONMENTAL SATELLITE (GOES I-M) METSAT PROJECT TDS Mgr: N. A. Fanelli NOPE: R. E. Nevarez Project Mgr: C. Thienel (GSFC) MOM: K. Blaney (GSFC) LV/Range: Atlas Centaur/ETR Launch Date: October 1992 - (I); May 1993 - (J); July 1995 - (K); February 1997 - (L); 2000 - (M) Projected SC Life/DSN Support: 5 years/Launch + 30 to 45 days Project Responsibility: Goddard Space Flight Center (GSFC) Source: SIRD December 1983 Sponsor: OSO #### A. MISSION DESCRIPTION The primary objective of the METSAT project is to provide a satellite system that meets the National Environmental Satellite Data and Information Service (NESDIS) requirements as specified by the National Oceanic and Atmospheric Administration (NOAA). For the GOES I-M spacecraft, these requirements include an Imager and Sounder system, a Space Environment Monitoring (SEM) System, a Data Collection System, and a Search and Rescue (SAR) System. The SEM subsystems include a Solar X-Ray Sensor (XRS), an Energetic Particle Sensor (EPS), a High-Energy Proton and Alpha Detector (HEPAD), a Magnetometer, and an X-Ray Imager (XRI). The GOES I-M spacecraft will be designed to meet specified performance requirements for a period of 5 years. The GOES I-M mission profiles are identical. The NASA phase extends from liftoff through completion of spacecraft checkout (approximately 30-45 days after launch). The GOES I-M spacecraft are launched using an Expendable Launch Vehicle (ELV) from Kennedy Space Center (KSC). At completion of spacecraft checkout, operations are transferred to NOAA, which will operate the spacecraft for the remainder of the mission. #### B. FLIGHT PROFILE The GOES I-M spacecraft has been designed to be launched using an ELV. Additionally, the spacecraft has been designed to be retrieved by the Shuttle in the event of a Perigee Kick Motor (PKM) or similar failure that would prevent the spacecraft from leaving low Earth orbit. #### 1. STS Launch and GOES I-M Development Philosophy The GOES-I/M spacecraft will be launched, maneuvered into geostationary orbit, and checked out in orbit by the NASA/GSFC flight operations team using NASA, Air Force, and NOAA ground systems. The NASA phase of the GOES-I/M mission will be designed to satisfy the following mission objectives: - (a) Ensure the health and safety of the spacecraft from launch through handover to NESDIS. - (b) Conduct on orbit testing of the satellite and instruments to characterize system performance. - (c) Hand over the spacecraft to NOAA for operations with sufficient on-board propellant for a minimum of five years of stationkeeping. #### 2. Satellite Transfer Orbit Philosophy The GOES-I/M spacecraft will be launched from KSC using Atlas G/Centaur D-1A expendable launch vehicles. Approximately four minutes before liftoff, the satellite is switched to internal battery power. During the launch vehicle ascent phase, spacecraft telemetry is relayed to MSOCC using the STDN stations at MILA and Bermuda. After Atlas/Centaur separation, the Centaur upper stage performs two main engine burns to place the satellite into an elliptical orbit with the apogee close to geosynchronous altitude. Prior to satelite separation, the Centaur upper stage performs a reorb maneuver to ensure that the GOES omni antenna rotation is normal to the plane of the earth to eliminate look-angle nulls. The DSN stations (Canberra, Goldstone, and Madrid) are used for Telemetry, Tracking, and Command (TT&C) operations. The DSN is supplemented by telemetry and commanding capability from the NOAA Wallops CDA station. Each DSN station complex is fully redundant within itself. #### C. COVERAGE #### 1. Coverage Goals The coverage required for launch and the support of transfer and drift orbits will consist of the 26-m antenna as prime and the TBD antenna as backup for 11 days at all complexes. There will also be contingency support for 15 days, for on-station spacecraft checkout. After the initial 30-45 days, the DSN is committed for emergency support. Contingency and emergency support will be provided by Goldstone only. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|----------------|-------------|----------| | | 12 14 15 16 17 | 42 43 45 46 | 61 63 66 | | S-band TLM | Р В | В Р | ВР | | S-band CMD | Р В | В | В Р | | S-band TRK | Р В | в Р | в Р | NOTE: B = Backup; P = Prime NOTE After checkout, all normal CMD and TLM support is to be provided by NOAA (Command and Data Acquisition) facilities at Wallops Island, Va. NASA contingency support following handover will be committed on a noninterference basis with ongoing NASA missions. #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|----------------|-------------------|--------------| | S-band TLM | - - | 2209.086/2208.586 | RCP | | S-band CMD | 2034.2 | | RCP | | S-band TRK | 2034.2 | 2209.086 | RCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams 1 Format PM 1024 MHz subcarrier Manchester II Bit Rate 2 kb/s Record Required #### (2) Command Format PCM/PSK/PM Bit Rate 1 kb/s Subcarrier Frequency 16 KHz #### (3) Support Uplink Power 10 kW Antenna Rate Nil, except for launch and transfer orbit Antenna Angle Data Not required Antenna Autotrack Launch and transfer orbit Nil, except for launch and Doppler Rates transfer orbit Range Format Tone (Prime) DSN standard (Backup) Recording . Digital Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: #### Mission Phase ## Support Responsibility STS Shuttle Launch JSC ELV Launch STDN/KSC Transfer/Drift Orbits DSN Geostationary Orbit NOAA/CDA Emergency Support DSN ## GERMAN TELECOMMUNICATIONS SATELLITE (DEUTSCHER FERNMELDE SATELLIT) (DFS-1 AND -2) ## (Reimbursable) TDS Mgr: N. Fanelli NOPE: R. Nevarez Project Mgr: H. Schmeller (GSOC) MOM: G. Hiendlmeier (GSOC) LV/Range: Ariane/CSG Launch Date: Launched June 5, 1989; Launched July 24, 1990; July 1992 Projected SC Life/DSN Support: 10.1 years/30 days Project Responsibility: Research Agency for Aerospace Technology, Germany (DLR) SIRD December 1985/1989 Source: Sponsor: DLR #### Α. MISSION DESCRIPTION The German Telecommunications Satellite (DFS) program is to provide telecommunications service for high data rate transmission of text and video data to the Federal
Republic of Germany within the 11 GHz to 14 GHz and 20 GHz to 30 GHz bands. The space segment of this program is composed of three satellites, DFS-1, DFS-2, and DFS-3, which will be located at 23.5°E longitude of the geostationary orbit. #### в. FLIGHT PROFILE The DFS will be launched from the Centre Spatial Guyanis in French Guiana on an Ariane launch vehicle. The mission follows the typical injection sequence; i.e., parking orbit, transfer orbit, and drift orbit. Attitude maneuvers will be performed to orient the spacecraft prior to Apogee Kick Motor (AKM) firing. After AKM firing, drift phase orbital and attitude maneuvers will be performed to place the spacecraft in its final geostationary position. ### C. COVERAGE The DSN will support the transfer and drift orbit mission phases. The USAF IOS station will provide early support to DFS pre-Canberra AOS. ### 1. Coverage Goals The coverage will consist of the 26-m initial acquisition at Canberra followed by 34-m support at Goldstone and Canberra as prime support for the transfer and drift orbits. Maximum support will consist of two 8-hour tracks per station for a 9-day period, plus 14 days of contingency support. ### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Stem Goldstone Canberra | | Madrid | | |------------|-------------------------|-------------|----------|--| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | | S-band TLM | P | p * | ō | | | S-band CMD | P | p * | ō | | | S-band TRK | P | P * | ō | | NOTE: P = Prime 0 = Option *26m S-band support for initial acquisition ### 3. Compatibility Testing CTA 21 and GSFC test van will support compatibility testing with the DFS S/C TT&C "suit-case" model at approximately launch minus 7 months. These tests will verify and test the spacecraft RF compatibility with the DSN. ### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | | 2201.600 | RCP | | S-band CMD | 2027.752 | | RCP | | S-band TRK | 2027.752 | 2201.600 | RCP | ### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: ### (1) Telemetry | Data Streams | 1 | |----------------------|------------------| | Format | PCM(SP-L)/PSK/PM | | Subcarrier Frequency | 32768 Hz | | Bit Rate | 512 b/s | | Record | Required | | | | ### (2) Command | Format | PCM(NRZ-L)/PSK/PM | |----------------------|-------------------| | Bit Rate | 500 b/s | | Subcarrier Frequency | 8000 Hz | ### (3) Support | Uplink Power | 1 to 10 kW | |--------------------|-------------------------------| | Antenna Rate | Moderate | | Antenna Angle Data | Required | | Antenna Autotrack | Required (26-m antenna, only) | | Doppler Rates | Modest | | Range Format | Tone (100 kHz major tone) | | Recording | | | . Analog | Required | | . Digital | Required | ### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: | Mission Phase | Support Responsibility | |-----------------------|------------------------| | Ariane Launch | CSG | | Transfer/Drift Orbits | DSN | | Geostationary Orbit | DFVLR | (This page intentionally left blank.) GIOTTO EXTENDED MISSION EP88324/ (GEM) ### (Cooperative) TDS Mgr: D. Enari NOPE: R. Rose Project Mgr: M. Grensemann (ESTEC) MOM: D. E. B. Wilkins (ESOC) LV/Range: Ariane/CSG Launch Date: July 15, 1985 Projected SC Life/DSN Support: Project Responsibility: European Space Agency (ESA) Source: SIRD December 1990 Sponsor: ESA Program Manager: G. Strobel ### Α. MISSION DESCRIPTION The primary objectives of the Giotto Extended Mission (GEM), are to determine the composition and physical state of the Grigg Skjellerup comet's nucleus; to determine the processes that govern the composition and distribution of neutral and ionized species in the cometary atmosphere. Prior objectives of Giotto were the same as those for Halley's comet in March, 1986. ### B. FLIGHT PROFILE Giotto consists of a single European Space Agency (ESA) spacecraft that was launched in 1985 from Centre Spatial Guyanis in French Guiana on an Ariane launch vehicle. After a successful launch into geostationary orbit and a heliocentric transfer trajectory, the spacecraft successfully encountered Halley's comet in 1986. One month after encountering Halley's comet, March 1986, the spacecraft was placed in hibernation in a heliocentric orbit slightly less than 1 A.U. Between February 1990 and July 1990 the spacecraft was successfully reactivated, checked out, placed on a trajectory course to intercept comet Grigg Skjellerup in July 1992. The spacecraft has been in hibernation since July 1990. ### C. COVERAGE ### 1. Coverage Goals The telecommunication link threshold is influenced by the distance of the spacecraft from the Sun and the aspect angle of the spacecraft with respect to the Sun and Earth. Additional coverage is being provided by the DLR Weilheim, Germany, and ESA Perth, Australia, tracking stations. Stage I and Stage II of the Giotto Extended Mission have been completed. The DSN is committed to supporting the Stage III SIRD, whose requirements are listed below. The DSN expects to meet these coverage goals even though requirements are in excess for the 70-m and 34-m standard subnets. View periods and other user requirements are not in direct conflict with Giotto during the Stage III support. | Mission Phase | Period | (30 days) Passes/Month | Antennas | |---------------------------------------|-------------|------------------------|----------| | Stage I | | | | | Reactivation Phase | 2/90 - 3/90 | 30 | 70-m | | Scientific Payload
Check Out Phase | 4/90 | 15 | 34 STD | | Near Earth Phase | 5/90 | 28 | 34 STD | | Stage II | | | | | Earth Flyby and
Hibernation III | 7/90 | None | None | 870-14, Rev. AF | Mission Phase | Period | (30 days)
Passes/Month | Antennas | |-----------------------------|-------------|---------------------------|-------------| | Stage III | | | | | Reactivation Phase | 5/92 | 21 | 70-m | | Cruise Operations | 6/92 | 16 | 70-m/34 STD | | Rehearsals and
Encounter | 6/92 - 7/92 | 12 | 70-m/34 STD | ### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|-------------| | | 12 14 15 16 | 42 43 45 46 | 61 63 65 66 | | S-band TLM | P P | P P | P P | | X-band TLM | Р Р | P P | P P | | S-band CMD | P P | РР | P P | | S-band TRK | P P | РР | P P | | X-band TRK | P P | P P | P P | ### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | | 2298.703704 | RCP | | X-band TLM | <u></u> | 8428.580248 | RCP | | S-band CMD | 2116.72 | - | RCP | | S-band TRK | 2116.72 | . - | RCP | | X-band TRK | | 8428.580248 | RCP | ### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: ### (1) Telemetry Data Streams 1 (S- or X-band) Format PCM/PSK (uncoded/coded) 46.080 kHz for 360 b/s Subcarrier Frequency 276.480 kHz for 5760, 23040 and 46080 b/s Record D DODR Required ### (2) Command Format PCM/PSK Bit Rate 125/8 b/s (15.625 b/s) Subcarrier Frequency Subcarrier Waveform 16 kHz Sine ## (3) Support Uplink Power Up to 20 kW (34-m), 100 kW (70-m) Antenna Rate Sidereal Antenna Angle Data Not Required Doppler Rate Range Format Moderate to High Standard DSN Range Forma Recording Not Required AnalogDigital Required ### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: Mission Phase Support Responsibility Stage I DSN/ESA-Perth/DLR-Weilheim Stage II DSN/ESA Stage III DSN/ESA-Perth/DLR-Weilheim 870-14, Rev. AF **GOLDSTONE SOLAR SYSTEM RADAR** (GSSR) JJ574450 TDS Mgr: H. Cox NOPE: P. Wolken Science Mgr: N. A. Renzetti MOM: TBD Operational Date: April 1, 1985 Projected DSN Support: Continuous Project Responsibility: Jet Propulsion Laboratory (JPL) Source: SIRD January 31, 1989 Sponsor: OSO Program Manager: S. Ostro ### MISSION DESCRIPTION A. The primary objective of the Goldstone Solar System Radar is the investigation of solar system bodies by means of Earth-based radar. Targets of primary interest include the Galilean moons, Saturn's rings and moons, and Earth-approaching asteroids and comets. Planets are also of interest, particularly Mercury and the planets to which NASA has not yet planned spacecraft visits. ### В. PROGRAM PROFILE Based on a history of solid achievement, including the definition of the Astronomical Unit, imaging and topography of Mars, Venus, and Mercury, and contributions to the general theory of relativity, the program will continue to support Flight Project requirements and its primary objectives. The individual target objectives are as follows: Galilean Moons: X-band observations will be used to put some limits on the small-scale structure of the regolith. Mercury: Construct radar maps of portions of the unimaged hemisphere at ~10-km resolution. Make a series of closure-point ranging measurements to be used for testing gravitation theories, including general relativity. Some of this work is coordinated with Arecibo observations, as part of a cooperative effort to minimize systematic sources of error. Refine estimates of Mercury's pole direction, to evaluate available theoretical explanations for the planet's spin/orbit resonance. Moon: Venus: Refine the rotation period and pole direction as much as possible prior to Magellan's orbital insertion. Obtain high-resolution (to ~1 km) radar images of surface regions that cannot be mapped from Arecibo, at very small incidence angles (θ near 0°),
i.e., with a viewing geometry very different from that (θ ~30°) in Magellan images. Locate geologically interesting regions as candidates for Magellan high-resolution investigation. Refine existing estimates of Fresnel reflection coefficients for surface units with anomalously high radar albedoes, and determine those Construct 100-to-200-meter-resolution images of regions' angular backscattering law. selected regions in each component of the Stokes vector, to elucidate the scattering mechanism and the nature of near-surface structure, and to constrain the electrical properties of the regolith. Measure topography in selected areas, to refine geologic Measure surface topography at tropical latitudes interpretations of lunar landforms. Mars: Maintain the accuracy of the Mars orbital ephemeris. (±20°). Determine the surface reflectivity and effective slope for multiple ground tracks within the tropics. Use dual-polarization, cw measurements and joint Goldstone-VLA bistatic observations to elucidate the global variations in the surface's small-scale structural complexity. Constrain the surface's gross geometry at scales (~1 cm to ~10 m) relevant to the safe landing and maneuverability of a spacecraft. Test hypotheses about temporal variations in radar reflectivity that might result from seasonal melting of subsurface ice. Phobos and Deimos: Detect 3.5-cm radar echoes and estimate each satellite's radar albedo, polarization signature, and angular scattering law. Constrain the satellites' surface bulk density and small-scale roughness. Near-Earth Asteroids: Secure recovery of newly discovered objects. Refine orbits of previously observed objects. Use delay/ Doppler imaging to obtain information about dimensions, shapes, and spin vector. Constrain surface's dual-polarization scattering properties and elucidate near-surface characteristics at cm-to-km structural scales. Measure the asteroid's radar cross section; estimate the radar albedo and use it to bound the regolith bulk density, porosity, and metal concentration. Mainbelt Asteroids: Using time-delay measurements, shrink the line-of-sight component of positional error ellipsoid. Use power spectra to constrain pole direction and diameter. Estimate surface slope at topographic scales, and near-surface roughness at small scales. Measure the asteroid's radar cross section; estimate the radar albedo and use it to bound the regolith bulk density, porosity, and metal concentration. Comets: Search for clouds of large (≥ cm) particles near the nucleus, such as those discovered around Halley and IRAS-Araki-Alcock. Image the nucleus and determine its size, shape, spin properties, and surface characteristics. Refine estimates of orbital elements, to clarify the dynamical history of long-period comets and to assist spacecraft navigation during missions to short-period comets. Europa, Ganymede, and Callisto: Determine the 3.5-cm radar albedo and circular polarization ratio of each of these icy satellites, whose 13-cm properties are extraordinary. Use the results to constrain existing theoretical explanations for the bizarre radar signatures. Search for radar features, localize them, and seek correlations with features in Voyager (and eventually Galileo) images. Refine the prediction ephemerides for each satellite, especially Callisto, to assist targeting of the Galileo spacecraft, by measuring echo Doppler frequencies. The precision of Doppler estimates depends on echo strength, and radar measurements with the minimum precision required for ephemeris improvement cannot be obtained during 1993-98 unless Goldstone has a 1.0-megawatt transmitter. ### 870-14, Rev. AF Io: Obtain the first 3.5-cm radar detection of this volcanically active satellite, and use estimates of radar properties to provide information about the surface bulk density and small-scale roughness. Saturn's Rings: Use delay-Doppler images in each Stokes vector component to constrain the manner in which radar waves are backscattered from the classical ring sections, and to infer the physical properties of ring particles. Use bistatic observations, with Goldstone transmitting and the VLA receiving, to image the ring system at 1200-km resolution. Saturn's Icy Satellites: Detect the first radar echoes from Iapetus and possibly Rhea, to ascertain whether these objects, whose surfaces contain nonwater ices, share the unusual radar properties of Jupiter's icy moons. Titan: Detect the first radar echoes from Titan, and measure this object's radar albedo and angular scattering law. These measurements would constitute mankind's first direct measurements of Titan's surface. They would permit evaluation of the diverse models proposed for the configuration of Titan's surface, which might be at least partially covered by a deep, ethane-rich ocean. ### C. COVERAGE ### 1. Coverage Goals For this program, the coverage goals vary significantly with the target of opportunity. All of these goals (listed Table 1) require the support of DSS 14, which is the only facility with the necessary high-power transmit capability, and occasional support from DSS 12 and DSS 13. DSS 18 will replace DSS 12 in mid-1993. A replacement 34-m antenna (also designated DSS 13) will replace the current DSS 13 in 1992 for X-band reception and at a later date for S-band reception. Table 1 lists the estimated GSSR usage for 1990-2000. Table 1. Estimated Program Support for 1990-2000 | Targets | Opportunities
Per year | Tracks Per
Opportunity | Tracks Per year | |--------------|---------------------------|---------------------------|-----------------| | Mars | 1 per 2 to 6 years | 40 | 20 | | Venus | 1 per 1 to 6 years | 20 | 12 | | Jupiter | 1 | 20 | 20 | | Saturn | . 1 | 30 ' | 30 | | Objects | 6 | 7 | 42 | | Asteroids | 4 | 5 | 20 | | Mercury | 3 | 7 | 21 | | Moon | 15 | 1 | 15 | | Total Tracks | per year | | 180 | | Average Trac | ks per Month | | 15 | NOTE: One radar "track" consists of 8 hours of observing time, preceded by 1.5 hours of pre-cal and followed by 0.5 hours of post-cal. Each track requires DSS 14. Interferometric observations (most Venus and selected Mercury tracks) also use DSS 13 and one other 34-m station. The 10-year period covered by these estimates will include planetary encounters and prolonged planetary operations by several major flight projects. For this reason, it is considered unlikely that the DSN could sustain the average level of radar support requested while meeting its commitments to in-flight projects. It is estimated that 50 percent of the requested support is a more realistic expectation on which the program should base its science planning. ### 2. Network Support Specific requirements for antenna time on DSS 14 are prepared on a yearly basis and submitted to the scheduling office for negotiation at least 6 months ahead of the earliest need date. The facility support to be provided by the DSN is indicated in the following table: ### System ### Goldstone Only 12 14 S-band RAD P Antenna support requirements for 6 months ahead are published X-band RAD P in the JEMS GSSR bulletin board which is updated on a weekly basis. NOTE: P=Prime ### 3. Compatibility Tests Compatibility testing with DSN systems will be supported by the DSN Radio Astronomy Unit. This data type is not required to be supported by the DSN ground data system. ### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |--------|--------------|----------------|--------------| | S-band | 2320.00 | 2320.00 | RCP | | X-band | 8495.00 | 8495.00 | RCP | ### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command and Support Systems are listed below: ### (1) Telemetry No support required ### (2) Command No support required ### (3) Support | Uplink Power | 400 kW | |--------------------|--------------| | Antenna Rate | Sidereal | | Antenna Angle Data | Required | | Antenna Autotrack | Required | | Doppler Rates | Moderate | | Range Format | None | | Recording | | | . Analog | Not Required | | . Digital | Not Required | | . VLBI | Not Required | ### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: | Program Phase | Support Responsibility | |----------------------|------------------------| | Implementation | DSN (331) | | Planetary Operations | DSN (440) | (This page intentionally left blank.) 870-14, Rev. AF 5/8-12/ 47756 P·2 N92-13106 **HIPPARCOS** E 6883746 TDS Mgr: N. A. Fanelli NOPE: R. E. Nevarez Launch Date: Launched August 8, 1989 Project Responsibility: European Space Agency (ESA) r Source: SIRD Sponsor: NASA/ESA ### A. MISSION DESCRIPTION The primary objective of Hipparcos is to provide very accurate star map data and star position accuracies on the order of 2 arc seconds. ### B. FLIGHT PROFILE Hipparcos was planned to be in a geostationary orbit, but due to failure of the apogee motor, it is currently in a high elliptical orbit and has a 10.8 hour period. ### C. COVERAGE Goldstone 26-m will provide 6-8 hours per day support for real-time telemetry and command. Mission-dependent equipment is required at Goldstone, and telemetry and command data will be transmitted from Goldstone to European Space Operations Control Center (ESOC) via satellite links. Operations support is scheduled to begin March 12, 1990. (This page intentionally left blank.) 319-89 47757 P.4 N92-13107 HUBBLE SPACE TELESCOPE (HST) ND736801 ND736801 # (Emergency Support) NSM: N. A. Fanelli Project Mgr: F. Wojtalik (MSFC) NOPE: R. E. Nevarez MOM: J. Repass (GSFC) LV/Range: STS/ETR Launch Date: Arpil 24, 1990 Projected SC Life/DSN Support: 15 years Project Responsibility: Marshall Space Flight Center/ Goddard Space Flight Center Source: NSP March 1983 Sponsor: OSO ### A. MISSION DESCRIPTION The Space Telescope is a national facility. It consists of a 2.4-m aperture Ritchey-Chretien cassegrain telescope
weighing approximately 9525 kg with various energy detectors designed for the observation of IR, visible, and UV wavelengths (0.12 to 1000 microns). ### B. FLIGHT PROFILE The space telescope was deployed into a 28.5-degree inclination, circular orbit, which permits a mission lifetime of 15 years. Orbit: Decaying circular between 594 and 400 km x 28.5 deg; period = 95 minutes. ### C. COVERAGE ### 1. Coverage Goals The DSN is responsible for providing contingency support for the space telescope in the event a Tracking and Data Relay Satellite System (TDRSS) or spacecraft failure prevents communications via that link. ### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | Е | E | Е | | S-band CMD | Е | E | E | | S-band TRK | E | E | E | NOTE: P = Prime E = Emergency support ### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | | 2287.5 | LCP | | S-band CMD | 2106.4063 | , and the | LCP | | S-band TRK | 2106.4063 | 2287.5 | LCP | ### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: ### (1) Telemetry Data Streams 1 Format PCM/PM BiØ-L Subcarrier Frequency None Bit Rate Engineering: 500 b/s, 4 kb/s, 32 kb/s, 1024 kb/s Recording . Analog Required ### (2) Command Format Bit Rate PCM/PSK/PM 1 kb/s Subcarrier Frequency 16 kHz ### (3) Support Uplink Power TBD Antenna Rate Antenna Angle Data Antenna Autotrack Moderate Required Required Doppler Rates TBD Range Format Recording TBD . Analog Required . Digital Not required ### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: ### Mission Phase ### Support Responsibility STS Launch TDRSS Earth Orbit Contingency Support TDRSS DSN (This page intentionally left blank.) 870-14, Rev. AF 520-12-47758 P.4 N92-13108 INTERNATIONAL COMETARY EXPLORER (ICE) TDS Mgr: N. Fanelli Project Mgr: P. Pashby (GSFC) NOPE: R. Nevarez MOM: R. Wales (GSFC) Launch Date: Aug. 12, 1978 Projected SC Life/DSN Support: 34 years/15 years Project Responsibility: Goddard Space Flight Center (GSFC) Source: SIRD November 1985 Sponsor: OSO ### A. MISSION DESCRIPTION The primary mission objectives of the International Cometary Explorer (ICE) comet mission are to determine the composition and physical state of the Giacobini-Zinner comet's nucleus; to determine the processes that govern the composition and distribution of neutral and ionized species in the cometary atmosphere; and to investigate the interaction between the solar wind and the cometary atmosphere. ### B. FLIGHT PROFILE The spacecraft was in a halo orbit around the Sun-Earth libration point until it was moved June 10, 1982 to the Earth's Geomagnetic Tail (GT). The spacecraft reached the GT in January 1983 and remained there until December 1983, at which time a lunar swing-by placed the spacecraft in a trajectory heliocentric orbit which encountered the comet Giacobini-Zinner in September 1985. The spacecraft provideed observations of the solar wind up-stream of comet Halley in 1986. ### C. COVERAGE ### 1. Coverage Goals Coverage by the 64-/70-m antennas has been provided from January 1984 to date and will continue through the end of mission, consisting of cruise and encounter support. (Prime support will be provided by the Madrid and Goldstone complexes, with additional support from the Canberra complex.) The 64-m station at Usuda Japan, which is part of the Japanese Institute of Space and Astronautical Science (ISAS), provided supplemental support from May 1985 through Giacobini-Zinner encounter (September 1985), and during the first Halley Radial (October 1985). Support consists of making telemetry recordings, which will be processed in nonreal-time at JPL. The number of hours of coverage (per day/week) will be determined by negotiation between NASA and ISAS. Limited extended mission coverage will be provided from May 1986 through end of mission. ### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | <u>Usuda</u> | |------------|-------------|-------------|----------|--------------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | | S-band TLM | ,P | P | P | s | | S-band CMD | Р | | P | | | S-band TRK | ВР | B | ВР | | NOTE: P = Prime B = Backup S = Supplemental ### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | - | 2270.4 | RCP | | S-band TLM | - | 2217.5 | LCP | | S-band CMD | 2090.66 | - | RCP | | S-band CMD | 2041.95 | - | | | S-band TRK | 2090.66 | 2270.4 | RCP | ### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: ### (1) Telemetry | Data Streams | 1 | |----------------------|--------------------------------------| | Format | PCM(SP-L)/PM or PCM(NRZ-L)/PSK/PM | | Coding | Convolutional, $K = 24$ $R = 1/2$ | | Subcarrier Frequency | 1024 Hz (16-256 b/s) | | Bit Rates | 16, 32, 64, 128, 256, 512, 1024, and | | | 2048 b/s | | Recording | Required | ### (2) Command | Format | PCM/FSK-AM/PM | |----------------------|--------------------------| | Subcarrier Frequency | Fo: 9000 Hz, F1: 7500 Hz | | Bit Rate | 256 b/s | ### (3) Support | Uplink Power | 10 to 80 kW | |--------------------|--------------| | Antenna Rate | Sidereal | | Antenna Angle Data | Not required | | Antenna Autotrack | Not required | | Doppler Rate | Sidereal | | Range Format | DSN Standard | | Recording | | | . Analog | Not required | | . Digital | Required | ### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: | <u>Mission Phase</u> | Support Responsibility | | | |----------------------|--------------------------|--|--| | Earth Orbit | STDN (through Dec. 1983) | | | | Planetary | DSN (after Dec. 1983) | | | 870-14, Rev. AF 521-12 47759 P.2 INTERNATIONAL SOLAR TERRESTRIAL PHYSICS (ISTP) PROGRAM TDS Mgr: J. P. Goodwin NOPE: S. Wolf Project Mgr: K. O. Sizemore MOM: D. Muhonen (GSFC) (SOHO and CLUSTER) MOM: R. Sanford (GSFC) (GEOTAIL, WIND, POLAR) N92-13109 | Mission | Agency | Launch Date | T\A | Range | |-------------|--------|---------------|-----------------------|-------| | GEOTAIL | (ISAS) | July 1992 | NASA Medium ELV | ETR | | WIND | (NASA) | December 1992 | NASA Medium ELV | ETR | | POLAR | (NASA) | July 1993 | NASA Medium ELV | WTR | | SOHO | (ESA) | March 1995 | NASA Intermediate ELV | ETR | | CLUSTER (4) | (ESA) | December 1995 | Ariane | CSG | Project Responsibility: GSFC (NASA/ISAS/ESA Cooperative) Source: GEOTAIL - SIRD March 1990 WIND and POLAR - SIRD Draft 2, May 1990 SOHO - Preliminary SIRD, Issue 2, August 1989 CLUSTER - Preliminary SIRD, August 1987 Sponsor: OSO/ISAS/ESA W ### A. PROGRAM DESCRIPTION The International Solar Terrestrial Physics (ISTP) Program is a large, multi-national program involving three space agencies and up to eight space-craft. NASA, together with the Institute of Space and Astronautical Science (ISAS) and the European Space Agency (ESA), has agreed in principle to coordinate their efforts in investigating the Sun and the Earth. Each agency is planning to construct and operate different spacecraft as part of this cooperative venture: Geotail provided by ISAS, Solar Heliospheric Observatory (Soho) and Cluster (four spacecraft) contributed by ESA, and Wind and Polar by NASA. ### B. GENERAL DESCRIPTION NASA contributions to the various ISTP missions are specified in two major initiatives: - (1) Collaborative Solar Terrestrial Research (COSTR) Initiative - (2) Global Geospace Science (GGS) Initiative The COSTR Initiative will combine resources and scientific communities on an international scale to undertake the development of instruments and their appropriate support elements, along with ground-based theory investigations in the context of a comprehensive program of solar-terrestrial physics. This program will study the overall balance and nature of solar-terrestrial interaction of the GEOSPACE region. These joint NASA-ESA-ISAS missions will carry instruments operated by an international team of principal investigators. The missions will be launched by various launchers and supported by the international ground-based networks and systems. Specifically, COSTR defines the NASA contribution in terms of instruments, launch vehicle, and launch tracking and operations support for the Geotail, Soho, and Cluster missions. The objective of the GGS Initiative is to undertake the development of two spacecraft and their appropriate support elements, and ground-based and theoretical investigations in the context of a comprehensive program of solar-terrestrial physics. This program in solar-terrestrial physics research will measure, model, and quantitatively assess the processes in the Sun-Earth interaction chain by the use of simultaneous spacecraft placed in complementary orbits. Specifically, GGS defines the complete requirements which will be filled by the Wind and Polar missions. The ESA contributions to the ISTP are defined in the ESA Solar Terrestrial Science Programme (STSP). 522-12 870-14, Rev. AF P.4 N92-13110 # INTERNATIONAL SOLAR TERRESTRIAL PHYSICS (ISTP) GEOTAIL MISSION TDS Mgr: J. P. Goodwin NOPE: S. Wolf Project Mgr: K. O. Sizemore (GSFC) MOM: R. Sanford (GSFC) L/V Range: Delta II 7925/ETR Launch Date: July 1992 Projected SC Life/DSN Support: 24 months Prime (1-year ext.)/3 years Project Responsibility: JPL Lead Network (ISAS Cooperative) Source: SIRD (GSFC)
Sponsor: ISAS-OSO ### A. GENERAL The Geotail spacecraft will be provided by ISAS and will be a spin-stabilized cylindrical spacecraft 2.2 m in diameter and 2.3 m in height with a despun antenna. NASA will provide a Delta Launch Vehicle, tracking support by the Deep Space Network (DSN), and data processing support by the Goddard Space Flight Center (GSFC). In exchange, ISAS will reserve part of the payload for NASA instruments together with a certain number of investigators from the United States. As the solar wind flows toward the Earth, some of the energy is modified by the Earth's magnetosphere, ionosphere, and upper atmosphere. This interaction causes the flow to be altered, creating a plasmasphere, plasma sheet, and ring currents in the Earth's Geomagnetic tail region. The result is a series of distinct regions which affect processes on the Earth. By traversing the tail region to a variety of depths, Geotail will be able to determine the size, position, and other properties of these regions. When correlated with information obtained from the other ISTP spacecraft, Geotail data should help to provide a more complete understanding of how the solar processes affect the Earth's environment. ### B. FLIGHT PROFILE The first launch of the COSTR Initiative will be the ISAS spacecraft Geotail. Presently, Geotail's launch will be in July 1992. The primary mission will have a duration of 24 months and an extended mission phase, lasting 1 year, can be expected. Two orbital phases are planned for Geotail. In Phase 1, the Moon's gravity is used to control apogee, perigee, and orbital position in the magnetosphere by means of double lunar swingbys. Apogees will range from approximately 80 to 250 Re while perigees will vary between 5 and 10 Re. The orbital period during this phase will be 1-, 2-, and 3-month orbits, starting with the first lunar swingby in September 1992. In Phase 2 Geotail will be moved to a lower geocentric orbit having dimensions of 8 x 30 Re. The orbital period during this phase will be approximately 4.9 days, starting in May 1994. Orbits in both Phase 1 and Phase 2 will lie in or near the Moon's orbit plane. ### C. COVERAGE Primary ground station support will be from the USUDA 64-m station for 8 hours/day, 5 days/week. (S- and X-band). DSN support will consist of receiving between three and four tape recorder data transfers per day, over two or three DSN stations. Each transfer of data takes 2 hours at 65 kb/s or 1 hour at 131 kb/s (S-band only). The bit rate will depend on the spacecraft range and whether support is from a 26- or 34-m station. The 26-m stations are baselined for Geotail support. However, portions of the mission will be supported by the 34-m STD stations. The support provided by the DSN is indicated in the following table: | System | Golds | Goldstone | | ra | Madr | id | |------------|--------|-----------|---------|-------|-------|------| | | 12,14, | 15,16 | 42,43,4 | 15,46 | 61,63 | , 66 | | S-band TLM | В | ,P | ,B | P | В | P | | S-band TRK | В | P | В | P | В | P | ### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | |--------|--------------|-------------------| | S-band | 2081.0 | 2259.91 | | X-band | | 8474.66 | | | | (contingency | | | | Telemetry support | | | • | by DSN) | ### E. SUPPORT PARAMETERS (1) Telemetry | Real time contingency | PCM(NRZ-S) | Conv, | BiOL, | PM | |-----------------------|-------------|-------|-------|----| | 65.5 kb/s or | | | · · | | | 16.4 kb/s or | | | | | | Playback | PCM (NRZ-S) | Conv, | BiOL, | PM | | 131 kb/s or | | | | | | 65.5 kb/s | | | | | | (2) | Command | | Not | Required | |-----|---------|---------------------|-----|----------| | (3) | Ranging | (Not simultaneously | DSN | Standard | with Telemetry) ### F. TRACKING SUPPORT RESPONSIBILITY Mission Phase The allocation of responsibilities for tracking support is listed in the following table: Support Responsibility | Launch - L+2 weeks | DSN | | |------------------------|------|--| | Approx. 2 passes/month | DSN | | | (around maneuvers) | | | | Other than above | ISAS | | | | | | The Geotail spacecraft will be operated from the Geotail POCC at ISAS. CMD will be via Usuda. (This page intentionally left blank.) 523-12/ 47761 N92-13111 f.2 # INTERNATIONAL SOLAR TERRESTRIAL PHYSICS (ISTP) WIND MISSION NC99999 TDS Mgr: J. P. Goodwin NOPE: S. Wolf Project Mgr: K. O. Sizemore (GSFC) MOM: R. Sanford (GSFC) L/V Range: Delta II 7925/ETR Launch Date: December 1992 Projected SC Life/DSN Support: 24 months Prime (1-year ext.)/3 years Project Responsibility: GSFC Source: SIRD (GSFC) May 1990, Draft 2 Sponsor: ISAS-OSO ### A. MISSION DESCRIPTION The launch of the WIND spacecraft will place the satellite into a sunside apogee double-lunar swing-by orbit for a period of one year, after which WIND may be transferred to a Sun-Earth L1 Halo orbit. ### B. COVERAGE The WIND spacecraft will carry a NASA standard users transponder and will normally communicate with the WIND ground facilities via a spacecraft Medium Gain Antenna (MGA) and the DSN S-band service. One 2.08-hour support interval each day will be required for receiving tape recorder playback data. Real-time telemetry for spacecraft and instrument-performance monitoring will be received on a subcarrier simultaneous with the tape recorder playback. Spacecraft commanding is required throughout this period with (TBD) minutes of ranging and range-rate support. The spacecraft requires that command support periods be no more than 36 hours apart during the prime mission. The 26-meter DSN stations at Canberra, Goldstone, and Madrid are designated prime support stations, with the 34-meter standard subnet located at these facilities used for backup support, or when insufficient link margins exist in the mission orbit to acquire usable data. The support provided by the DSN is indicated in the following table: | System | Golds | tone | Canbe | rra | Madr | id | |------------|--------|-------|--------|-------|--------|-------| | | 12,14, | 15,16 | 42,43, | 45,46 | 61,63, | 65,66 | | S-band TLM | В | P | В | P | В | P | | S-band CMD | В | P | В | P | B | P | | S-band TRK | В | P | В | P | В | P | ### C. FREQUENCY ASSIGNMENTS AND DATA RATES | <u>System</u> <u>Uplink</u> | | <u>Downlink</u> | |-----------------------------|--------------|---------------------------------------| | S-Band CMD | 2094.896 MHz | · · · · · · · · · · · · · · · · · · · | | S-Band TLM | | 2275.000 MHz | | S-Band TRK | 2094.896 MHz | 2275.000 MHz | ## D. SUPPORT PARAMETERS | (1) | Telemetry
Real time | 5.565 kb/s | PCM(NRZ-L), Conv, R-S, BiØL, PSK, PM | |-----|-------------------------------|-----------------------|---| | | | 11.3 kb/s | 2 x RT at < 60 Re | | | Subcarrier
Playback | 64 kb/s or
32 kb/s | 1.28 MHz sine wave
PCM(NRZ-L), Conv, R-S, Bi@L, PM | | | | 128 kb/s | at < 60 Re | | (2) | Command
Format
Bit rate | | PCM/PSK/PM
250 b/s | Subcarrier Frequency 16 kHz Subcarrier Waveform Sine (3) Ranging DSN Standard 554-12-1 47762 N92-13112 # INTERNATIONAL SOLAR TERRESTRIAL PHYSICS PROGRAM (ISTP) POLAR MISSION TDS Mgr: J. P. Goodwin NOPE: S. Wolf Project Mgr: K. O. Sizemore (GSFC) MOM: R. Sanford (GSFC) L/V Range: Delta II 7925/WTR Launch Date: July 1993 Projected SC Life/DSN Support: 24 months Prime (1-year ext.)/3 years Project Responsibility: GSFC Source: Prelim. SIRD (GSFC) August 1987, and Draft 1 SIRD, August 1989 Sponsor: NASA-OSO ### A. MISSION DESCRIPTION The polar spacecraft will be launched from WTR into a 2 earth radii by 9 earth radii POLAR orbit, with apogee near the North Pole. ### B. COVERAGE The DSN will provide all ISTP/GGS support as specified below. The POLAR spacecraft will carry a NASA standard users transponder, and will communicate in S-band with the POLAR ground facilities via a spacecraft HGA and the DSN S-band service. Four support intervals per day (approximately 45 minutes each in duration) will be required for receiving tape recorder playback data, and up to 12 hours per day for the first month and 3.6 hours per day thereafter will be needed for receiving real-time wide-band data. Real-time telemetry for spacecraft and instrument performance monitoring will be received on a subcarrier simultaneous with the tape recorder playback on the main carrier. Spacecraft commanding is required throughout this period with (TBD) of ranging and range-rate support. ### 870-14, Rev. AF The 26-meter subnet stations located at the DSN locations in Canberra, Goldstone, and Madrid are designated prime support stations, with the 34-meter facilities used for backup support. ### C. FREQUENCY ASSIGNMENTS | System | <u>Uplink</u> | Downlink | | |--------------------|---------------|-------------|--| | S-Band CMD | 2085.688 MHz | | | | S-Band TLM | | 2265.0 MHz | | | S-Band TRK | 2085.688 MHz | 2265.0 MHz | | | | | | | | | | | | | SUPPORT PARAMETERS | | | | ### D. | SUPPORT PARAMETERS | | | | | |--------------------|---|-------------------------|--|--| | (1) | Telemetry
Real time | 55.65 kb/s | PCM(NRZ-L), Conv, R-S, PSK, PM on a 1.28 MHz sinewave subcarrier | | | | Subcarrier
Playback | 512 kb/s or
256 kb/s | PCM(NRZ-L), Conv, R-S, PM | | | (2) | Command Format Bit rate Subcarrier F Subcarrier W | | PCM/PSK/PM
1000 b/s
16 kHz
Sine | | | (3) | Ranging | | DSN Standard | | 870-14, Rev. AF 525-12 47763 P.4 N92-13113 # LANDSAT 4 AND 5 (Emergency) NC999967 TDS Mgr: N. A. Fanelli NOPE: R. E. Nevarez Project Mgr: L. Gonzales (GSFC) MOM: W. Webb (GSFC) LV/Range: Launch Date: LANDSAT 4, July 16, 1982 - LANDSAT 5, March 1, 1984 Projected SC Life/DSN Support: 4th quarter 1989/4th quarter 1989 Project Responsibility: Goddard Space Flight Center (GSFC) Source: SIRD/NSP Sponsor: OSO ### A. MISSION
DESCRIPTION The primary purpose of LANDSAT is to study Earth resources. Each satellite contains a Thematic Mapper (TM) and a Multispectral Scanner (MSS) imaging device plus mission unique hardware. ### B. FLIGHT PROFILE LANDSAT 4 is currently in a circular Sun-synchronous orbit with orbital parameters of 699 km x 701 km x 98 degrees inclination. The orbital period is 99 minutes. LANDSAT 5 was launched into a nearly identical orbit with parameters of 705 km x 705 km x 98.2 degrees. #### C. COVERAGE #### 1. Coverage Goals The DSN will support LANDSAT 4 or 5 during emergencies that would prevent satellite-to-Earth communications using the standard TDRSS-White Sands data link. The DSN 26-meter antenna subnetwork would support these emergency situations. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | <u>Goldstone</u> | Canberra | Madrid | |------------|------------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | Е | E | Ė | | S-band CMD | E | Е | E | | S-band TRK | E | E | E | NOTE: E = Emergency #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | | 2287.5 | RCP | | S-band CMD | 2106.4 | | RCP | | S-band TRK | 2106.4 | 2287.5 | RCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams Format Subcarrier Frequency Bit Rates 1 PCM/PSK 768 kHz RT/597 kHz PB 1 kb/s RT/24 kb/s PB #### (2) Command Format Subcarrier Frequency Bit Rate PCM/PSK/PM 16 kHz 2.0 kb/s #### (3) Support Uplink Power Antenna Rate Antenna Angle Data Antenna Autotrack Doppler Rates Range Format Recording . Analog . Digital 16 W (Nominal) Moderate Required Required Moderate SINE Required Not required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: #### Mission Phase Support Responsibility Earth Orbit (Phase 1) Earth Orbit (Phase 2) GSFC (This page intentionally left blank.) 526-12) 47764 p.4 # N92-13114 # LASER GEODYNAMIC SATELLITE (LAGEOS II) J. Sr. TDS Mgr: M. Traxler NOPE: T. Howe Project Mgr: G. Ousley (GSFC) MOM: C. Portelli, ASI LV/Range: Shuttle/KSC Launch Date: August 31, 1992 Projected SC Life/DSN Support: Many years/Launch plus 4-10 days Project Responsibility: GSFC (Italian Cooperative - CNR) Source: SIRD Project Documentation Sponsor: OS0 #### A. MISSION DESCRIPTION The Laser Geodynamic Satellite II (LAGEOS II) is nearly identical to the LAGEOS I satellite, which was launched by NASA in 1976. However, LAGEOS II is completely passive, and is equipped with fused silian corner reflectors for ranging with ground-based lasers. The addition of LAGEOS II will provide the GSFC laser network with significantly increased satellite tracking opportunities, because LAGEOS I is at a 110-degree inclination and LAGEOS II will be at a 52-degree inclination. #### B. FLIGHT PROFILE LAGEOS II will be launched from the Kennedy Space Center (KSC) on the Space Transportation system (STS) shuttle. The estimated orbit profile is as follows: Shuttle: Circular orbit at 296 km. Inclination at 28.5 degrees. Transfer Orbit: Elliptical orbit of 300 km by 5900 km. Inclination at 41 degrees. (Italian Research Interim Stage (IRIS) will be ignited over Malindi or the Indian Ocean Station.) Final Orbit: Circular orbit at 5900 km. Inclination at 52 degrees. (At first transfer orbit apogee, a MAGE-1 solid rocket motor will circularize the orbit and change the inclination.) #### C. COVERAGE #### 1. Coverage Goals The coverage will begin at release from shuttle and continue for approximately three days. The IRIS burn coverage station will provide real-time telemetry on the IRIS burn, and Goldstone, Canberra, Hawaii and Guam Station will provide real-time telemetry on the MAGE-1 burn. The DSN 26-m subnet will provide tracking data on the LAGEOS Apogee Stage for a period up to 3 days. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |--------------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | Р | P | s | | S-band TRK (1-way) | P | P | P | NOTE: P = Prime S = Secondary #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated as shown below: IRIS Stage = 2227.0 MHz MAGE-1 Stage = 2280.0 MHz LAGEOS-2 S/C = NONE #### E. SUPPORT PARAMETERS The support parameters for the Telemetry and Tracking Systems are listed below: | (1) | Telemetry | MAGE-IS
Stage | IRIS
<u>Stage</u> | |-----|---|--|--| | | Transmitter frequency Format Subcarrier frequency Bit rate Record | 2280 MHz
PSK/PCM/NRZ-L
512 kHz
2000 b/s
Required | 2227.0 MHz PSK/PCM/NRZ-L 1024 kHz 2000 b/s Required | | (2) | Tracking | | | | | Transmitter
RF signal | Beacon, S-band
0.3 W | N/A
5 W | | (3) | Support | | | | | Antenna rate
Angle data
Recording
DSN NAV | Earth orbital
Required
Analog required
Required | Earth Orbital
Required
Analog Required
Required | #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: Mission Phase | STS Launch | TDRSS | |--------------------------------|-------------| | Transfer and Final Burns Orbit | ESA/DSN/DOD | | Final Orbit | DSN | | Laser Ranging | GSFC | Support Responsibility (This page intentionally left blank.) 527-122 47765 N92-13115 **MAGELLAN** 55574450 TDS Mgr: A. Berman NOPE: A. Short Project Mgr: A. Spear (JPL) Mission Dir: J. Scott LV/Range: STS-TBS/ETR Launch Date: May 4, 1989 Projected SC Life/DSN Support: 3 years/3 years Project Responsibility: Jet Propulsion Laboratory (JPL) Source: SIRD January 1987/NSP May 1988 Sponsor: OSO #### A. MISSION DESCRIPTION The Magellan mission consists of a single spacecraft to be placed in an elliptical orbit about Venus. The main objective of the mission is to perform radar imaging, altimetry, and reflectivity of 90% of the planet for one Venusian year (243 days). #### B. FLIGHT PROFILE The Magellan spacecraft and inertial upper stage (IUS) were deployed via the Space Transportation System (STS) on May 4, 1989. Following deployment, the IUS placed the spacecraft on a planetary injection trajectory for Venus. Venus Orbit Insertion (VOI) of the Magellan Spacecraft is scheduled for August 10, 1990. #### C. COVERAGE #### 1. Coverage Goals | (a) | Mission Phase | Period | Passes/Month | Antennas | |-----|-----------------------------|---------------|-----------------|------------------------------| | (b) | Launch | 4/89 | 3
9 | 26-m
34-m STD | | | Early Cruise | 5/89 | 80 | 34-m STD | | | Cruise | 6/89-6/90 | 12
60
12 | 34-m HEF
34-m STD
70-m | | | Cruise | 7/90 | 70 | 70-m | | | VOI/IOC | 8/90 | 90 | 70-m | | | Mapping | 9/90-12/90 | 45
90 | 34-HEF
70-m | | | Mapping | 1/91/-5/15/91 | 90
90 | 34-m HEF
34-m STD | | | Extended Mission
Mapping | 5/15/91-1/95 | 90 | 34-m HEF | #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |-------------|-------------|-------------|-------------| | | 12 14 15 16 | 42 43 45 46 | 61 63 65 66 | | S-band VLBI | _ P | P | P | | X-band VLBI | РР | р Р | Р Р | | S-band TLM | P P * | P P * | P P * | | X-band TLM | P P P | P P P | P P P | | S-band CMD | P P * | p p * | P P * | | X-band CMD | p * | Р | p * | | S-band TRK | p p * | р р | p p * | | X-band TRK | P P P | P P P | PPP | NOTES: P = Prime *Initial acquisition only. #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | · | 2297.9 | LIN or RCP | | X-band TLM | | 8425.8 | RCP | | S-band CMD | 2116.0 | | LIN or RCP | | X-band CMD | 7171.5 | | RCP | | S-band TRK | | 2297.9 | LIN or RCP | | X-band TRK | | 8425.8 | RCP or LIN | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry | Data Streams | 2 | |----------------------|------------------------------------| | Format | PCM (NRZ-L)/PSK/PM | | Subcarrier Frequency | 22.5. 360, 960 KHz | | Bit Rate | 40, 1200 b/s and 115.2, 268.8 kb/s | | Record | Required | #### (2) Command | Format | PCM/PSK/PM | | | |----------------------|--------------------|--|--| | Bit Rate | 7.8125 or 62.5 b/s | | | | Subcarrier Frequency | 16 KHz sinewave | | | #### (3) Support | Uplink Power | TBS | |--------------------|--------------| | Antenna Rate | TBS | | Antenna Angle Data | TBS | | Antenna Autotrack | Not Required | | Doppler Rates | TBS | | Recording | | | . Analog | TBS | | . Digital | Required | #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: #### Mission Phase #### Support Responsibility STS Launch IUS Deployment Planetary Mission TDRSS TDRSS DSN 528-12/ Y & N92-13116 ## MARS OBSERVER JJ 574 450 TDS Mgr: M. R. Traxler NOPE: T. Howe Project Mgr: D.D. Evans Mission Mgr: S. Dallas Launch Date: September 16, 1992 Projected SC Life/DSN Support: 5 years/5 years Project Responsibility: Jet Propulsion Laboratory Source: SIRD and Mission Plan Sponsor: OSO #### A. MISSION DESCRIPTION The Mars Observer mission will deliver a single spacecraft to Mars for an extended orbital study of the planet surface, atmosphere, and gravitational and magnetic fields. #### B. FLIGHT PROFILE The spacecraft will be launched
during the September-October 1992 Mars opportunity using a Titan-TOS launch vehicle. The best mass performance for the 1992 opportunity is obtained with a long interplanetary trajectory, with a transit time to Mars of approximately one year. Insertion of the spacecraft into orbit at Mars will be accomplished by a sequence of propulsive maneuvers. The mapping mission will be conducted from a mapping orbit that is nearly circular at low altitude (378 km) and sun synchronous at the desired solar orientation. Repetitive observations of the planet's surface and atmosphere will be conducted throughout the primary mission, which extends for one Martian year (687 days from start of Mapping Phase). #### C. COVERAGE #### 1. Coverage Goals Coverage goals for the launch, cruise, orbit insertion, and mapping phases are listed below: | Mission Phase | Period | Passes/
Month | Antennas | |---------------------------------------|--------------------|------------------|--------------------| | Launch Continuous
Coverage 30 days | 9/16/92 - 10/9/92 | 2
60 | 26m
34m HEF | | Early Cruise | 10/92 (15 days) | 60
4 | 34m HEF
70m | | Cruise | 10/92 - 2/93 | 35
4 | 34m HEF
70m | | Gravity Wave | 3/93 - 4/93 | 60
4 | 34m HEF
70m | | Approach Phase | 5/93 - 6/93 | 60
15 | 34m HEF
70m | | Close Approach Phase | 7/93 | 90
30 | 34m HEF
70m | | MOI | 8/93 | 90
12 | 34m HEF
70m | | Orbit Insertion | 9/93 - 12/15/93 | 90 | 34m HEF | | Mapping Phase | 12/16/93 - 4/94 | 30
10 | 34m HEF
70m | | Mapping Phase | 5/94 | 58
28 | 34m HEF
70m HEF | | Mapping Phase | 6/94 | 40 | 34m HEF
70m | | Mapping Phase | 7/94 - 12/94 | 40 | 34m HEF | | Mapping Phase | 1/95 | 58
28 | 34m HEF
70m | | Mapping Phase | 2/95 - 9/24/95 | 40 | 34m HEF | | MBR Phase | 9/25/95 - 11/19/95 | 30
30 | 34m HEF
70m | | Mars '94
Landed Packages | 11/20/95 - 2/3/96 | 30 | HEF | #### 2. Network Support The support provided by the DSN in the launch phase and in the early cruise phase is indicated in the following table: | System | Goldstone | Canberra | Madrid | |-----------------------------------|--------------|----------|----------| | | 14 15 16 | 43 45 46 | 63 65 66 | | X-band TLM | P (1) | P | P | | X-band CMD & Radio
Metric Data | Р | P* | P | NOTES: P = Prime The support provided by the DSN in the cruise phase through EOM is indicated in the following table: | System | Goldstone | Canberra | Madrid | |-------------------------------|-----------|----------|----------| | | 14 15 16 | 43 45 46 | 63 65 66 | | X-band TLM | Р Р | Р Р | P P | | X-band TLM (CP) | P | P | P . | | X-band CMD &
Tracking Data | P | P | P | | X-band TRK | P | P | P | NOTES: P = Prime (CP) = Critical Periods #### 3. Compatibility Tests Compatibility testing will be supported by CTA 21 and MIL 71. Prelaunch support will be provided by MIL-71, starting at launch minus 5 months. ^{* 26-}m X-band support for initial acquisition #### D. FREQUENCY ASSIGNMENTS Frequencies assigned to the Mars Observer Spacecraft are given in the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |--------------|--------------|----------------|---| | Command | X-band | | RCP (low-gain antenna)/ (high-gain antenna) | | Transponder | 7164.624229 | (ma per | | | Telemetry | | | RCP | | Transponder | | 8417.716050 | | | USO | | 8423.148147 | | | Radio Metric | X-band | X-band | RCP | | ΔDOR | deste pass | 8423.14814 | RCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry | Data Streams | 1 | |--------------------------|-------------------------------------| | Modulation | PCM (NRZ-L)/PSK/PM | | Subcarrier | 320 kHz, 21.333 kHz | | Science and engineering | 4, 8, 16, 21.3334, 32, 40, | | data plus Reed-Solomon | 42.6677, 64, 80, 85.3334 kb/s | | encoding (Symobs/Sec)* | | | Engineer data (bits/sec) | 10, 250, 2000, 8000, 16,000, 32,000 | | Coding | Convolutional (R=1/2; K=7) | | Mod Index | Selectable | ^{*}Convolutional coding is also added, which will double the symbols transmitted to the ground. #### (2) Command Modulation Subcarrier Frequency Bit Rates PCM/PSK/PM 16 kHz 500, 250, 125 (Nominal), 62.5, 31.25, 15.6, or 7.8125 b/s (emergency) (3) Support DSN Transit Power Angular Rate 20 kW Planetary, except for initial near- Earth requirements and cruise Δ DOR and Δ DOD Radio Science Planetary occultations (687 days) and mass gravity information from radio metric data #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: #### Mission Phase #### Support Responsibility Launch (Titan/TOS) Injection Cruise/Planetary Launch Vehicle DSN DSN (This page intentionally left blank.) 529-12) 47767 N92-13117 **MUSES-A** T1476943 (Reimbursable) TDS Mgr: N. Fanelli NOPE: R. E. Nevarez Project Mgr: T. Hayashi (ISAS) MOM: T. Nishimura (ISAS) Launch Date: January 24, 1990 Projected SC Life/DSN Support: 1 year/9 months Project Responsibility: Institute of Space and Astronautical Science (ISAS) Source: SIRD April 1989 Sponsor: ISAS #### A. MISSION DESCRIPTION The MUSES-A spacecraft mission objectives are to study the effect of a double lunar swingby technique, lunar orbital insertion, obtain experience using optical navigation equipment, measure mass and momentum of micrometeorids by using a particle dust counter, and to support a packet telemetry and Reed-Solomon coding experiment by using a newly developed fault tolerant onboard computer. #### B. FLIGHT PROFILE MUSES-A was launched on a MU-3II-5 launch vehicle from Kagoshima Space Center (KSC) in Uchinoura, Kagoshima Prefecture, Japan with a launch angle of 79 deg in elevation and 90 deg in azimuth. The burn of the 4th stage motor injects the spacecraft into the mission orbit of 200 km perigee, 350,000 km apogee, and 30 deg inclination. The spacecraft is spun up to 2 rev/s prior to injection. After separation, the RCS maneuver was performed reducing the spin rate to 20 rev/min. Prior to the first swingby maneuver a tiny satellite (12 kg), which is carried aloft on the top of the main spacecraft, was injected into lunar orbit. #### C. COVERAGE No DSN launch vehicle support was required. The DSN will support the Mission phase only. #### 1. Coverage Goals The DSN supports the Mission phase, providing downlink telemetry recording at all stations until one of the stations completes its second contact with the spacecraft. The DSN also provides radiometric data acquisition and orbit determination for each lunar swingby maneuver. This will involve five or six passes of about 6 hours duration. There is no requirement for DSN commanding. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | <u>Goldstone</u> | Canberra | Madrid | |------------|------------------|-------------|-------------| | | 12 14 15 16 | 42 43 45 46 | 61 63 65 66 | | S-band TLM | P | Р | P | | S-band CMD | N/A | N/A | N/A | | S-band TRK | P | P | P | NOTES: P = Prime B = Backup #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | <u>Polarization</u> | |------------|--------------|----------------|---------------------| | | | | | | S-band TLM | N/A | 2259.9 | RCP | | S-band CMD | N/A | N/A | N/A | | S-band TRK | 2081.0 | 2259.9 | RCP | #### Ε. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams Format PCM (NRZ-S)/BiØ/PM or PCM (NRZ-S) PSK/PM Subcarrier Frequency 8192 Hz (256 b/s) Bit Rates 256, 2048, and 8192 b/s Record Required #### (2) Command Format PCM (PN/BiØ) PSK/PM Subcarrier Frequency 8000 Hz Bit Rate 1000 Hz #### (3) Support Uplink Power 1 to 10 kw Antenna Rate Moderate Required Antenna Angle Data Antenna Autotrack Required (26-m only) Doppler Rates Modest Range Formats Tone (Prime) (500 kHz Major Tone) DSN Standard (Backup) Recording . Analog Required . Digital Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: #### Mission Phase #### Support Responsibility Prelaunch ISAS Launch ISAS Mission DSN, ISAS (This page intentionally left blank.) 530-12-1 47768 **0.4** # N92-13118 ## **NIMBUS-7** TDS Mgr: N. Fanelli NOPE: R. Nevarez Project Mgr: P. Pashby (GSFC) MOM: M. Foreman (GSFC) Launch Date: Oct. 24, 1978 Projected SC Life/DSN Support: 15 years/11 years Project Responsibility: Goddard Space Flight Center (GSFC) Source: SIRD August 1983/NSP Sponsor: OSO #### A. MISSION DESCRIPTION The Nimbus program provides for the research and development of a series of large automated spacecraft for the flight test of advanced instruments for pollution, oceanographic, and meteorological applications. The basic spacecraft is attitude-stabilized in three axes, with the yaw axis always pointing towards the center of the Earth. The spacecraft provides a stable platform, power, command, and data handling support for active and passive sensors for daily global surveillance of the atmosphere, and for mapping details of the atmospheric structure and the Earth surface from satellite altitudes. The primary objectives of the Nimbus-7 mission are as follows: (1) To observe gases or particulates in the troposphere to determine the feasibility of mapping sources, sinks, and dispersion mechanisms of atmospheric pollutants. (2) To observe ocean color, temperature, and ice conditions, particularly in coastal zones, with sufficient spatial and spectral resolution to determine the feasibility of applications such as detecting pollutants on the water surface; determining the nature of materials suspended in the water; applying the observations to the mapping of sediments, biologically productive areas, and interactions between coastal
effluents and open ocean water; and demonstrating improvement in ship route forecasting. #### B. FLIGHT PROFILE To provide daily global coverage, the Nimbus-7 spacecraft was launched October 24, 1978 into a nominally circular Sun-synchronous orbit at an altitude of approximately 955 km. The inclination of the orbit plane was established at a value (approximately 99 degrees) such that orbital precession keeps the local time of equator crossing at 1200 local time, northbound. The nominal altitude and time of equator crossing was selected to meet experiment requirements for geographical resolutions, coverage, and data acquisition. #### C. COVERAGE The DSN began support on February 1, 1985. #### Coverage Goals Coverage will be provided through end of mission and will consist of twelve 15-minute passes per day. (The minimum requirement is nine 15-minute passes per day.) #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | Р | p | P | | S-band CMD | Р | P | P | | S-band TRK | P | P | P | NOTE: P = Prime #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|------------------------------------|--------------| | S-band TLM | <u> </u> | 2211.0 (Link 1)
2273.5 (Link 2) | RCP
RCP | | S-band CMD | 2093.5 | | RCP | | S-band TRK | 2093.5 | 2273.5 | RCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams 3 Format (Link 1) PCM(SP-L)/FM (Link 2) PCM(SP-L)/PSK/PM and PCM(SP-L)/PM Subcarrier Frequency (Link 2) 1560 kHz Bit Rates (Link 1) 800 kb/s (Link 2) 4 kb/s and 800 kb/s Coding None Record Required #### (2) Command Format PCM(NRZ-L)/PSK-Summed/FM/PM Subcarrier Frequency 2 kHz PSK, 70 kHz FM 1000 b/s #### (3) Support Uplink Power 2 kW (nominal) Antenna Rate High Antenna Angle Data TBD Antenna Autotrack Required Doppler Rates TBD Range Format Tone on 70 kHz subcarrier Recording . Analog Required . Digital Not required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: Mission Phase Support Responsibility Earth Orbit STDN (through Jan. 1985) DSN (after Jan. 1985) STDN BLT (after Jan. 1985) The international GPS global network consists of six stations, all of which are equipped with GPS receivers and their connections to communication links with the appropriate operations center. For this mission the operations center is at JPL. Three of the sites are at the existing deep space stations, namely Goldstone, Californiá, Tidbinbilla, Australia, and Robledo, Spain. additional three sites are at Usuda, Japan, which is the location of its 64-m deep space station; Hartebestock, South Africa, which operates by French network stations with headquarters in Toulouse, France. For this project the interface for the data from South Africa is at Toulouse. The third site is at the former STDN complex 35 miles north of Santiago, Chile. The three sites will be covered by memorandums of agreements between NASA and the indigenous agencies, namely Institute of Space & Astronautical Sciences, Tokyo, Japan; the French network (CNES), which will be responsible for acquiring the data in South Africa and transmitting it to NASA JPL; and the University of Chile in Santiago, which has acquired all of the NASA STDN facilities and will maintain and operate the NASA equipment on loan and transmit the data to NASA JPL. The JPL DSN will assume the lead role as "GPS Network Coordinator," with responsibility to initiate, facilitate, negotiate, and otherwise successfully execute all joint network operational aspects, including planning, documentation, configuration, communications, and monitor and control, of the joint DSN-International Agencies GPS Six-Station Network. 531-12 47769 N92-1311 # OCEAN TOPOGRAPHY EXPERIMENT (TOPEX/POSEIDON) (Emergency Support) JJ574450 TDS Mgr: A. L. Berman NOPE: A. Short Project Mgr: C. A. Yamarone MOM: R. A. Stiver LV/Range: Ariane/CSG Launch Date: July 1, 1992 Projected SC Life/DSN Support: 5 years/5 years Project Responsibility: Jet Propulsion Laboratory (JPL) SIRD Rev. A, January 1990/NSP late 1990 Source: Sponsor: OSO #### Α. MISSION DESCRIPTION The TOPEX Mission consists of a single TOPEX spacecraft which will be placed in a high Earth circular orbit, with an altitude of 1334 km and a 63-deg inclination. Earth tracks will repeat every 10 days. Using an altimeter, TOPEX will map the topography of the ocean's surface to obtain scientific data for use in determining global ocean circulation patterns. Of particular interest to JPL is the Global Positioning Satellite (GPS) demonstration. Receivers and media calibration equipment at the DSS Media Calibration Subsystem at the three DSN complexes will augment the GPS system to provide a differential GPS data type, which will be used for precision orbit determination. With three DSN sites, 15-cm accuracy is anticipated. If three additional sites are acquired, >10-cm accuracy is expected. #### B. FLIGHT PROFILE The TOPEX spacecraft will be launched from the Centre Spatiales de Guiana in French Guiana on an Ariane launch vehicle. #### C. COVERAGE The DSN will support the transfer and drift orbit mission phases. #### 1. Coverage Goals Emergency support will be provided by the DSN 26-m subnet as required for backup support of TDRS. #### 2. GPS Space Vehicle Coverage The DSS Media Calibration Subsystem will provide continuous coverage of the constellation of GPS Space Vehicles (GPSss-SV). The constellation will have between 18 and 24 satellites. #### 3. TOPEX GPS Receiver Coverage $\,$ Radio metric data acquired by the GPS Receiver on TOPEX comes to JPL through the TDRS telemetry link. #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |--------|--------------|----------------|--------------| | GPS L2 | Sign step. | 1227.60 | RCP | | GPS L1 | | 1575.4 | RCP | All GPS Space Vehicles (SV) transmit on the same two frequencies. Each GPS SV is assigned unique orthogonal PN codes that modulate the carriers and allow a ground receiver to separate the signals from individual GPS SVs. #### E. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: | Mission Phase | Support Responsibility | |---------------------------|------------------------| | Ariane Launch | GSG | | High Earth orbit | TDRS | | Emergency Support | DSN | | GPS Demonstration Support | DSN | (This page intentionally left blank.) 232-12 47770 1.4 # **PIONEER 6 THROUGH 8** NC 473657 TDS Mgr: A. Berman NOPE: L. Shaw Project Mgr: R. Fimmel (ARC) MOM: D. Lozier (ARC) Launch Date: Dec. 16, 1965 - Aug. 17, 1966 - Dec. 13, 1967 Projected SC Life/DSN Support: 10 years/through 1993 Project Responsibility: Ames Research Center (ARC) Source: SIRD September 1983/NSP June 1984 Sponsor: OSO #### A. MISSION DESCRIPTION The primary objective of the Pioneer 6 through 8 missions is to collect scientific data relative to interplanetary phenomena within a range of approximately 0.8 to 1.2 astronomical units (AUs) from the sun. Phenomena of particular interest include the characteristics of electric and magnetic fields, electron density along the Earth-spacecraft path, and temporal and spatial distribution of plasma, cosmic rays, high-energy particles, and cosmic dust. #### B. FLIGHT PROFILE Each of the Pioneer spacecraft were launched into heliocentric orbit by Delta launch vehicles. Following injection, each spacecraft was oriented with its spin axis normal to the ecliptic plane so that the solar panels would be fully illuminated and the high-gain antenna pattern would be aligned with Earth's orbit. #### C. COVERAGE #### 1. Coverage Goals No routine coverage is planned. Special events of scientific interest are supported when time is available. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | ВР | ВР | ВР | | S-band CMD | ВР | ВР | ВР | | S-band TRK | ВР | ВР | ВР | NOTE: P = Prime; DSSs 12, 42, and 61 are able to provide support during certain orbital periods. B = Backup #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the table below. | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|-----------------------------|-----------------------------|--------------| | S-band TLM | - | 2292.407407
2292.407407 | Linear | | S-band CMD | 2110.925154/
2110.584105 | - | Linear | | S-band TRK | 2110.925154/
2110.584105 | 2292.407407/
2292.037037 | Linear | Note: Pioneer 6: 2292.037037 and 2110.584105, only #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams Format Subcarrier Frequency Bit Rates Record Coding 1 PCM(NRZ-L)/PSK/PM 2048 Hz 8, 16, 64, 256, 512 b/s Required Convolutional, K = 25, R = 1/2 #### (2) Command Format Bit Rate Subcarrier Frequency PCM/FSK/PM 1 b/s 150 and 240 Hz #### (3) Support Uplink Power Antenna Rate Antenna Angle Data Antenna Auto Track Doppler Rates Range Format Recording Analog · Digital 20 kW Sidereal orderear, Not required Not required Moderate Not applicable Not required Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: Mission Phase Support Responsibility Planetary DSN (This page intentionally left blank.) 533-121 4777/ N92-13121 ## PONEER
10 AND 11 NC 473657 TDS Mgr: A. Berman NOPE: A. Short Project Mgr: R. Fimmel (ARC) MOM: D. Lozier (ARC) Launch Date: Pioneer 10 - March 2, 1972; Pioneer 11 - April 5, 1973 Projected SC Life/DSN Support: December 1996/December 1995 Project Responsibility: Ames Research Center (ARC) Source: SIRD September 1983/NSP June 1984 Sponsor: OSO #### A. MISSION DESCRIPTION The primary objective of the Pioneer 10 and 11 missions is to investigate the interplanetary medium beyond the orbit of Saturn and, in particular, to gather data which may locate the heliopause as these spacecraft cruise out of the solar system to the extreme of their communication capabilities. #### B. FLIGHT PROFILE After it encountered Jupiter in 1973, Pioneer 10 began its departure from the solar system in the direction of the solar apex. Pioneer 11 encountered Jupiter in 1974 and Saturn in 1979; it also will leave the solar system, but in the opposite direction of Pioneer 10. #### C. COVERAGE #### 1. Coverage Goals | Mission | Mission Phase | Period | Passes/Month | Antennas | |------------|---------------|------------|--------------|----------| | Pioneer 10 | Cruise | 1/89-1/95 | 60 | 70m | | Pioneer 11 | Cruise | 10/89-1/95 | 60 | 70-m | #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | P P | Р Р | P P | | S-band CMD | Р Р | Р Р | P P | | S-band TRK | РР | P P | P P | NOTE: P = Prime #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|-----------------------|-----------------------------|--------------| | S-band TLM | - | 2292.407407
2292.407407 | RCP | | S-band CMD | 2110.584/
2110.925 | - | RCP | | S-band TRK | 2110.584/
2110.925 | 2292.037037/
2292.407407 | RCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams 1 Format PCM(NRZ-L)/PSK/PM Subcarrier Frequency 32 kHz Bit Rate 16, 32, 64, 128, 256, 512, 1024, 2048 b/s Record Required Coding Convolutional, K = 32 R = 1/2 #### (2) Command Format PCM/FSK/PM Bit Rate 16 b/s (equivalent) Subcarrier Frequencies 128.0, 204.8 Hz Subcarrier Waveform Sine #### (3) Support Uplink Power 10 to 20 kW Antenna Rate Sidereal Antenna Angle Data Antenna Autotrack Not required Not required Doppler Rates Moderate Range Format Recording None . Analog Not required . Digital Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: #### Mission Phase Support Responsibility Planetary DSN 534-12 47772 N92-13122 # PIONEER 12 (PN-12) NC473657 TDS Mgr: A. Berman NOPE: L. Shaw Project Mgr: R. Fimmel (ARC) MOM: D. Lozier (ARC) Launch Date: May 20, 1978 Projected SC Life/DSN Support: August 1992/August 1992 Project Responsibility: Ames Research Center (ARC) Source: SIRD September 1983/NSP June 1984 Sponsor: OSO #### A. MISSION DESCRIPTION The Pioneer 12 investigates the atmospheric characteristics of Venus and the region about the planet. Additionally, the spacecraft performs altimetry and planetary imaging. #### B. FLIGHT PROFILE The Pioneer 12 spacecraft is in a 24-hour elliptical orbit about Venus. Atmospheric and altimetry data are obtained mainly around periapsis, and planetary imaging is normally performed around apoapsis. The spacecraft is expected to enter the Venusian atmosphere in 1992. ### C. COVERAGE #### 1. Coverage Goals | Mission Phase | Period | Passes/Month | Antennas | |---------------|-----------|--------------|----------| | Orbit | 1/89-8/92 | 60 | 34-m STD | | | 1/89-8/92 | 3 | 70-m | #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | P P | в Р Р | P P | | S-band CMD | P | ВР | РР | | S-band TRK | P | ВР | P P | | X-band TRK | P | ВР | P P | NOTE: P = Prime; B = Backup ### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | <u>Uplink (MHz)</u> | Downlink (MHz) | Polarization | |------------|----------------------|----------------------|--------------| | S-band TLM | - | 2293.888 or 2294.259 | RCP/Linear | | S-band CMD | 2112.289 or 2112.630 | - | RCP/Linear | | S-band TRK | 2112.289 or 2112.630 | 2293.888 or 2294.259 | RCP/Linear | | X-band TRK | - | 8410.925 or 8412.283 | RCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams 1 Format PCM (NRZ-L) /PSK/PM Subcarrier Frequency 16 kHz Bit Rate 8, 16, 32, 64, 128, 170.66, 256, 341.33, 512, 682.66, 1024, 2048 b/s Record Required #### (2) Command Format PCM/FSK/PM Bit Rate 4 b/s Subcarrier Frequency 100, 250 Hz #### (3) Support Uplink Power 10 to 100 kW Not required Antenna Rate Sidereal Antenna Angle Data Antenna Autotrack Not required (Conscan for X-band) Doppler . Range +210 kHz . Rate 50-150 Hz Recording . Analog Not required . Digital Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: Mission Phase Support Responsibility Planetary DSN 535-12/ 41773 1.4 N92-13123 # ROENTGENSATELLIT (ROSAT) NC999967 TDS Mgr: M. Traxler NOPE: T. Howe Project Mgr: G. Ousley (GSFC) MOM: F. Guckenbiehl (GSOC) LV/Range: Delta II/CCAFS Launch Date: June 1, 1990 Projected SC Life/DSN Support: 18 months/18 months Project Responsibility: Goddard Space Flight Center (BMFT Cooperative) Source: Project Plan (GSFC), dated October 1983, and other project documents Sponsor: OSO #### A. MISSION DESCRIPTION The ROSAT is an international cooperative program between the National Aeronautics and Space Administration (NASA) and the Bundesministerium fuer Forschung and Technologie (BMFT) of the Federal Republic of Germany. Germany will develop and provide a spacecraft with an X-ray telescope featuring two instruments at the focal plane of the telescope, and a stand-alone Wide Field X-ray Camera (WFC) provided by the United Kingdom (U.K.). NASA will provide one instrument: a High Resolution X-ray Imager (HRI) for mounting in the focal plane similar to the High Energy Astronomy Observatory (HEAO)-2 HRI. NASA launched the satellite on a Delta II vehicle in June 1990. ROSAT will make an all-sky survey of X-ray and extreme ultraviolet (EUV) sources, using redundant German Position Sensitive Proportional Counters (PSPCs) and the British WFC during the first six months of its orbital mission while in a scan mode. The next 12 months will be dedicated to detailed measurements of selected X-ray sources employing the U.S. HRI, the German PSPC, and the U.K WFC in a stationary or pointing mode of spacecraft operation. In the scan mode, the spacecraft will maintain the telescope axis approximately normal to the Earth (i.e., one spacecraft rotation per orbit). In the pointing mode, the spacecraft will be three-axis stabilized with the telescope pointing to a particular X-ray source for long periods of time (10^3 to 10^4 seconds). A Memorandum of Understanding (MOU) setting forth the international agreement between NASA and the BMFT for the joint accomplishment of the ROSAT program was signed on August 8, 1982. #### B. FLIGHT PROFILE The ROSAT was launched from the Cape Canaveral Air Force Station on a Delta 2 expendable launch vehicle and placed in a circular orbit at an altitude of 580 km, with a 53-deg inclination. #### C. COVERAGE #### 1. Coverage Goals The support planned by the DSN for ROSAT is provided in the following table: | Mission Phase | Period | Passes
per Month | Antennas | |--------------------------------|--------------|---------------------|----------| | Launch and
S/C checkout | 6/90 | 60 | 26m | | DSN Emergency
Support Phase | 6/90 - 12/92 | 3 | 26m | #### 2. Network Support The DSN will provide prime support from spacecraft release from the Delta II through L + 28 days. The DSN will provide backup support to Weilheim for the duration of the mission. This support will normally be provided by the DSN 26-meter stations, and will only be provided as specifically required by the project, German Space Operations Center. The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | P/B | P/B | P/B | | S-band CMD | P/B | P/B | P/B | | S-band TRK | P/B | P/B | P/B | NOTE: P/B = Prime or backup depending on mission phase #### D. FREQUENCY ASSIGNMENTS The uplink and downlink frequencies are listed below: Uplink : 2096.27 MHz Downlink: 2276.50 MHz (RCP or LCP) #### E. SUPPORT PARAMETERS The support parameters for the Telemetry and Command Systems are listed below: #### (1) Telemetry Data Streams: 2 (8 kb/s only supported by DSN) Modulation : PCM/BIØL/PM Subcarrier : None (Directly on Carrier) Bit Rates : 8 kb/s by DSN 1 Mb/s science data supported only by Weilhelm #### (2) Command Modulation : PCM/PSK/PM Subcarrier Frequency: 16 kHz Bit Rate : 1 kb/s #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: #### Mission Phase #### Support Responsibility Delta II Launch to Orbit GSFC Prime Spacecraft Mission Support Weilheim/DSN* Backup Spacecraft Mission Support DSN ^{*}Selected prime support for the first four weeks after launch. 536-12 47774 N92 - 13124 ## SAMPEX NC999967 TDS Mgr: N. A. Fanelli NOPE: R. E. Nevarez Project Mgr: G. Colon MOM: J. Catena LV/Range: Scout/VAFB Launch Date: June 1992 Projected SC Life/DSN Support: Prime mission 3 years
plus 3 years extended mission/two 15 minute contacts per day, and backup to Wallops for high rate telemetry data dump. Project Responsibility: Goddard Space Flight Center (GSFC) Source: SIRD Sponsor: OSO #### A. MISSION DESCRIPTION GSFC developed the SMEX program, managed by the Special Payloads Division (SPD) (Code 740), to provide frequent flight opportunities for highly focused and inexpensive space science missions. SMEX was conceived as a low-cost program with a short turnaround (3 years) from mission selection until launch. SAMPEX is the first mission of the SMEX program. Its primary scientific objectives are to measure the elemental and isotopic composition of solar energetic particles, anomalous cosmic rays, and galactic cosmic rays over the energy range from approximately 1 to several hundred MeV per nucleon. By determining the dependence of the fluxes on geomagnetic cutoff rigidity over the polar orbit, the ionization state of the anomalous component will be determined, along with the mean ionization state of solar energetic particles. The dependence of these fluxes on the solar activity cycle will be measured by carrying out continuous observations over an extended (3-year) portion of the current activity cycle. A further primary objective is to determine flux levels and local time dependence of relativistic precipitating magnetospheric electrons during a period of declining solar activity. #### B. FLIGHT PROFILE SAMPEX will be launched June 1992, using a four-stage Scout launch vehicle into a nominal elliptical orbit of 450 by 850 kilometers with an inclination of 82 degrees (not Sun-synchronous) from VAFB. There is no transfer orbit for the SAMPEX spacecraft. Using this Scout configuration, the uncertainty in achieving the perigee and apogee are as follows for a (TBS) percent probability. - 1. Period = 98 minutes - 2. Contact time = 8 16 minutes #### C. COVERAGE #### 1. Coverage Goals DSN will support two contacts per day (12 hours apart), low rate TLM, command, and RMD. Provide backup support to Wallops for high rate TLM dumps. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|----------------|-------------|----------| | | 12 14 15 16 17 | 42 43 45 46 | 61 63 66 | | S-band TLM | Р В | P | P | | S-band CMD | Р В | P | P | | S-band TRK | PВ | P | P | NOTE: P = Prime B = Back-up #### 3. Compatibility Testing Scheduled for August 15, 1991. #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | | 2215.0 | LCP | | S-band CMD | 2.039.65 | | LCP | | S-band TRK | | 2215.0 | LCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: (1) Telemetry Data Streams Format PCM/NRZ-L/CONVL K=7, R=1/2/BiØ-L/PM Subcarrier None (Directly on Carrier) Bit Rates 4, 16, and 900 kb/s Record Digital (2) Command Format PCM/NRZ-L/PSK/PM Bit Rate 2.0 kb/s Subcarrier Frequency 16 kHz/s (3) Support Uplink Power 2 kW Nominal Antenna Rate Moderate Antenna Angle Data Required Antenna Autotrack Required Doppler Rates Range Format Tone (Sine) Recording . Digital #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: | <u>Mission Phase</u> | Support Responsibility | |----------------------|------------------------| | Launch | GSFC | | Mission | DSN | | Emergency | DSN | 537-12/ N92-13125 **SOLAR-A** T1476943 TDS Mgr: J. A. Goodwin NOPE: R. E. Nevarez Project Mgr: Y. Ogawara (ISAS) MOM: K. Ninomiya (ISAS) Launch Date: August 16, 1991 Projected SC Life/DSN Support: 3 years/2 years Project Responsibility: Institute of Space and Astronautical Science (ISAS) Source: Preliminary SIRD September 1990 Sponsor: ISAS #### A. MISSION DESCRIPTION The SOLAR-A spacecraft mission objectives are to investigate high energy phenomena of the Sun using X-ray telescopes and spectrometers during the maximum activity period of the solar cycle. Experiments are being supported by various Universities and Laboratories in Japan, England, and the United States. #### B. FLIGHT PROFILE The spacecraft will be launched from Kagoshima Space Center (KSC) in Uchinoura, Kagoshima Prefecture, Japan into a circular Earth orbit of approximately 500 km altitude and 31 deg inclination by a M3SII launch vehicle resulting in a 97-min orbit duration. #### C. COVERAGE No DSN launch vehicle support is required. The DSN will support the Mission phase only. #### 1. Coverage Goals The DSN will record downlink telemetry and transmit the data in real time to ISAS. The project requirement is to support 10 contacts with the spacecraft per day during the first year of the prime mission. Support requirements will be assessed on a yearly basis after the first year. Station viewperiods will be 7 to 10 minutes. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | | <u>Goldstone</u> | Canberra | Madrid | |--------|-----------|------------------|-------------|----------| | | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band | TLM | P | P | P | | S-band | CMD | | | | | S-band | TRK | | | | | NOTE: | P = Prime | | | | #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | <u>Uplink (MHz)</u> | Downlink (MHz) | Polarization | |------------|---------------------|----------------|--------------| | S-band TLM | N/A | TBS | RCP | | S-band CMD | N/A | N/A | N/A | | S-band TRK | N/A | N/A | N/A | #### Ε. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams 1 Format PCM(NRZ-S)BiØ/PM or PCM (NRZ-S) PSK/PM Subcarrier Frequency 524000 Hz Bit Rates 1024, 4096, and 32768 b/s (Real-time) 131072 coded and 262144 b/s uncoded (Playback) Coding Convolutional, K=7 R=1/2 Record Required #### (2) Command Format PCM (NRZ-L)/PSK/PM Required (26-m only) Subcarrier Frequency Bit Rate TBS 4000 b/s 1 to 10 kW Moderate Required Modest #### (3) Support Uplink Power Antenna Rate Antenna Angle Data Antenna Autotrack Doppler Rates Range Formats Recording . Analog . Digital N/A N/A Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: | Mission Phase | Support Responsibility | |---------------|------------------------| | | | Prelaunch ISAS Launch ISAS Mission DSN, ISAS 538-12) 47776 TIN76943 N92-13126 P.4 # SPACE FLYER UNIT (SFU) (Reimbursable) Project Mgr: K. Kuriki (ISAS) MOM: T. Ninomiya (ISAS) Launch Date: January 1, 1994 TDS Mgr: J. P. Goodwin NOPE: R. Nevarez Projected SC Life/DSN Support: Reusable/6 months Project Responsibility: Institute of Space and Astronautical Science (ISAS) Source: SIRD Sponsor: ISAS #### A. MISSION DESCRIPTION The Space Flyer Unit (SFU) is an unmanned, reusable, and retrievable free-flying platform for multipurpose use. SFU is to be launched by an H-II launch vehicle into a low-Earth orbit of 400 to 500 km. The spacecraft will carry seven individual experiments to be completed during its mission period. Upon completion, the SFU spacecraft is to be recovered by the space shuttle (STS). #### B. FLIGHT PROFILE The SFU spacecraft will be launched on an H-II launch vehicle from Tanegashima Space Center (TASC) in southern Japan, a planned initial orbit of 400 km perigee, 500 km apogee. #### C. COVERAGE The DSN will support the Early Orbit phase and the Retrieval phase in support of the SFU project. #### 1. Coverage Goals The DSN will use the 26-m subnet to support the Early Orbit and Recovery phases of the mission. Support will consist of telemetry, command, and ranging. ### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | <u>Canberra</u> | Madrid | |------------|-------------|-----------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | Р | P | P | | S-band CMD | P | Р | P | | S-band TRK | P | P | P | | | | | | NOTE: P = Prime #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | N/A | TBS | RCP | | S-band CMD | TBS | N/A | RCP | | S-band TRK | TBS | TBS | RCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams Format Subcarrier Frequency Bit Rates Coding Record 2 PCM (BiØ-L)/PSK/PM 1024 kHz (1000, 16000 Hz) 1000, 16000, 128000 b/s N/A Required #### (2) Command Format Subcarrier Frequency Bit Rate PCM (NRZ-M) /PSK/PM 16 kHz 2000 b/s #### (3) Support Uplink Power Antenna Rate Antenna Angle Data Antenna Autotrack Doppler Rates Range Formats Recording . Analog . Digital 1 to 10 kW Moderate Required Required (26-m only) Modest Tone (Prime) (500 kHz Major Tones) N/A Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: #### Mission Phase #### Support Responsibility Prelaunch Launch Mission NASDA NASDA DSN, ISAS AF 539-16 47777 N92-13127.1.4 # SPACE TRANSPORTATION SYSTEM (STS) (Emergency Support) NSM: N. Fanelli NOPE: R. Nevarez Project Mgr: L. Nicholson (JSC) MSM: T. Janoski (GSFC) LV/Range: STS/ETR ND: G. Morse (GSFC) Launch Date: Ongoing (Operational Date - September 29, 1988) Projected SC Life/DSN Support: 10 years/10 years MD182000 Project Responsibility: Johnson Space Center (JSC) (Flight) Source: PID July 1979 Sponsor: NASA #### A. MISSION DESCRIPTION The Space Transportation System (STS) is a manned reusable launch vehicle (Shuttle) used to carry into space nearly all of the nation's payloads for
military, private industry, universities, research organizations, and foreign governments and organizations. #### B. FLIGHT PROFILE The STS is launched from the Eastern Test Range (ETR). Solid launch rocket engines are separated and recovered downrange for reuse. Landings take place at the ETR or at Edwards Air Force Base. #### C. COVERAGE #### 1. Coverage Goals Coverage will be provided by the DSN for the STS during emergencies that would prevent communications between the shuttle and the White Sands TDRSS receiving station. Emergency support would be provided by the DSN's 26-meter subnetwork. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|------------------|------------------|---------------| | S-band TLM | 12 14 15 16
E | 42 43 45 46
E | 61 63 66
E | | S-band CMD | E | E | E | | S-band TRK | E | Е | E | NOTE: E = Emergency #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | | 2041.9 | | | | | 2106.4 | | | S-band CMD | 2217.5 | | | | | 2287.5 | | | | S-band TRK | 2217.5 | 2041.9 | | | | 2106.4 | 2287.5 | | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams 1 Format PM (FM P/B) Subcarrier Frequency N/A Bit Rates 64, 96, 128, 192, 1024 kb/s Record 1024 kb/s #### (2) Command Format Baseband Subcarrier Frequency N/A Bit Rate 72 kb/s, 32 kb/s #### (3) Support Uplink Power 2 kW Antenna Rate High Antenna Angle Rate Antenna Autotrack Required Required Doppler Rates Moderate Range Format Major tone Recording Required AnalogDigital Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table. #### Mission Phase Support Responsibility Launch and Landing KSC Flight JSC/TDRS TDRSS Emergency DSN 540-12/ 47778 P.4 N92-13128 ## TELECOM 2-A (TC2A) CL 469024 ## (Reimbursable) TDS Mgr: N. Fanelli NOPE: R. Nevarez Project Mgr: J. Latour (CNES) MOM: J. Dulac (CNES) Launch Date: November 1991 Projected SC Life/DSN Support: 7 years/7 days Project Responsibility: Center National d'Etudes Spatiales (CNES) Source: SIRD July 20, 1990 Sponsor: CNES #### A. MISSION DESCRIPTION The Telecom 2-A (TC2A) mission will provide high-speed data link applications, telephone, and television service between France and overseas territories as a follow-on to the TC1A, TC1B, and TC1C. The satellite will be placed in a geostationary orbit at TBS deg east longtidue. #### B. FLIGHT PROFILE The TC2A will be launched from the Centre Spatial Guyanis in French Guiana on an Ariane launch vehicle. The mission follows the typical injection sequence; i.e., parking orbit, transfer orbit, and drift orbit. Attitude maneuvers wil be performed to orient the spectraft prior to Apogee Kick Motor (AKM) firings. After the final AKM firing, drift phase orbital and attitude maneuvers will be performed to place the spacecraft in its final geostationary position. #### C. COVERAGE The DSN will support the transfer and drift orbit mission phases. #### 1. Coverage Goals The coverage will consist of the 26-m antennas at Goldstone, Madrid, and Canberra as prime support for the transfer and drift orbits. Maximum support will consist of two 8-hour tracks per station for a 7-day period, plus 14 days of contingency support. ### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|------------------|--------------------|---------------| | S-band TLM | 12 14 15 16
P | 42 43 45 46
B P | 61 63 66
P | | S-band CMD | P | В Р | P | | S-band TRK | Р | В Р | P | NOTE: P = Prime B = Backup #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | N/A | TBS | RCP/Linear | | S-band CMD | TBS | N/A | RCP/Linear | | S-band TRK | TBS | TBS | RCP/Linear | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams Format PCM (SP-L)/PSK/PM Subcarrier Frequency 40960 Hz Bit Rates 160 b/s Coding N/A Record Required #### (2) Command Format PCM (NRZ-L)/PSK/PM Subcarrier Frequency 8000 Hz Bit Rate 1000 Hz #### (3) Support Uplink Power 1 to 10 kW Antenna Rate Moderate Antenna Angle Rate Required Antenna Autotrack Required (26-m only) Doppler Rates Modest Range Format Tone (Prime) (100 kHz Major Tone) DSN Standard (Backup) Recording Analog RequiredDigital Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table. #### Mission Phase Support Responsibility Ariane launch CSG Transfer/Drift Orbits DSN Geostationary Orbit CNES S41-12 47777 p.4 N92-13129 # TELECOM 2-B AND 2-C (TC2B AND TC2C) CL 469024 ## (Reimbursable) TDS Mgr: N. Fanelli NOPE: R. Nevarez Project Mgr: H. Alvarez (CNES) MOM: J. Dulac (CNES) Launch Date: March 1992; March 1993 or 1994 Projected SC Life/DSN Support: 7 years/10 days Project Responsibility: Center National d'Etudes Spatiales (CNES) Source: SIRD July 20, 1990 Sponsor: CNES #### A. MISSION DESCRIPTION The Telecom 2-B and 2-C (TC2B and TC2C) missions will provide high-speed data link applications, telephone, and television service between France and overseas territories as a follow-on to the TC2A. The satellite will be placed in a geostationary orbit at TBS deg east longtidue. #### B. FLIGHT PROFILE The TC2B and TC2C will be launched from the Centre Spatial Guyanis in French Guiana on an Ariane launch vehicle. The mission follows the typical injection sequence; i.e., parking orbit, transfer orbit, and drift orbit. Attitude maneuvers wil be performed to orient the speccraft prior to Apogee Kick Motor (AKM) firings. After the final AKM firing, drift phase orbital and attitude maneuvers will be performed to place the spacecraft in its final geostationary position. #### C. COVERAGE The DSN will support the transfer and drift orbit mission phases. #### 1. Coverage Goals The coverage will consist of the 26-m antennas at Goldstone, Madrid, and Canberra as prime support for the transfer and drift orbits. Maximum support will consist of two 8-hour tracks per station for a 7-day period, plus 14 days of contingency support. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Ca | anberra | Ma | drid | |------------|-------------|----|----------|----|-------| | | 12 14 15 16 | | 43 45 46 | 61 | 63 66 | | S-band TLM | P | В | P | | P | | S-band CMD | P | В | P | | P | | S-band TRK | P | B | P | | P | NOTE: P = Prime B = Backup #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | <u>Uplin</u>) | k (MHz) Downlin | nk (MHz) I | Polarization | |--------|----------------|-----------------|------------|--------------| | S-band | TLM N | /A T | BS | RCP/Linear | | S-band | CMD T | BS N | /A | RCP/Linear | | S-band | TRK T | BS T | BS | RCP/Linear | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams Format PCM (SP-L)/PSK/PM Subcarrier Frequency 40960 Hz Bit Rates 160 b/s Coding N/A Record Required #### (2) Command Format PCM (NRZ-L)/PSK/PM Subcarrier Frequency 8000 Hz Bit Rate 1000 Hz #### (3) Support Uplink Power 1 to 10 kW Antenna Rate Moderate Antenna Angle Rate Required Antenna Autotrack Required (26-m only) Doppler Rates Modest Range Format Tone (Prime) (100 kHz Major Tone) N/A DSN Standard (Backup) Recording . Analog . Digital Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table. ## <u>Mission Phase</u> <u>Support Responsibility</u> Ariane launch CSG Transfer/Drift Orbits DSN Geostationary Orbit CNES 542-12) # TRACKING AND DATA RELAY SATELLITE SYSTEM (TDRSS) NC999967 NSM: N. A. Fanelli NOPE: R. E. Nevarez Project Mgr: C. Vanek (GSFC) MSM: J. McKenzie (GSFC) LV/Range: STS-IUS/ETR Launch Date: C - 29 September 1988; D - 13 March 1989; E - January 31, 1991; F - 19 November 1992 Projected SC Life/DSN Support: 10 years/10 years Project Responsibility: Goddard Space Flight Center (GSFC) Source: SIRD December 1982 Sponsor: OSSA #### MISSION DESCRIPTION Α. The Tracking and Data Relay Satellite System (TDRSS) consists of four identical satellites in geosynchronous orbits and a dedicated ground station. The first two satellites (TDRS east and TDRS west) will form the operational TDRS service providing near-global real-time user satellite coverage. third satellite will be an in-orbit spare. The payload of each TDRS is a telecommunications service system that relays communication signals between low Earth-orbiting user spacecraft and the TDRSS ground terminal. This relay is accomplished by two types of communications links: (1) a multiple-access system, with one 30-element S-band phased-array antenna system; and (2) a single-access system, either S-band single-access or K-band single-access, with two 4.8-meter parabolic antennas, each operating at both S-band and K-band. #### B. FLIGHT PROFILE Each TDRS will be placed into a geostationary orbit with an altitude of 35,800 km. At apogee, the satellites will arrive at 56, 79, 102, or 94 degrees west longitude corresponding to deployment and transfer from the Shuttle orbits of 8th descending, 9th descending, 10th descending, or 18th ascending nodes, respectively. From one of these initial locations, each TDRS will drift to its operational position, resulting in one TDRS at 41
degrees west longitude (TDRS east) and one at 171 degrees west longitude (TDRS west). Each spacecraft will have an inclination of 0 degree. The in-orbit spare will be located between 55 and 70 degrees west longitude at a 0-degree inclination to minimize the time needed to reach either geosynchronous station. #### C. COVERAGE #### 1. Coverage Goals The DSN is responsible for supporting launch and transfer orbits and providing emergency support from Goldstone and Madrid beginning in February 1985. The 26- or 34-m antenna will provide the emergency support. Follow-on launch and transfer orbit support will be required for replacement launches from all three complexes. #### 2. Network Support The support provided by the DSN is indicated in the following table: | System | | Goldstone | <u>.</u> | Canberra | | Ma | dri | <u>d</u> | |--------|-----|-----------|----------|----------|----|----|-----|----------| | | | 12 14 15 | 16 | 42 43 45 | 16 | 61 | 63 | 66 | | S-band | TLM | В | P | В | P | В | | P | | S-band | CMD | В | P | В | P | В | | P | | S-band | TRK | В | P | В | P | В | | P | NOTE: B = Backup; P = Prime (Launch support to ON stations) #### D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | Uplink (MHz) | Downlink (MHz) | Polarization | |------------|--------------|----------------|--------------| | S-band TLM | | 2211.0 | RCP | | S-band CMD | 2035.96 | | RCP | | S-band TRK | 2035.96 | 2211.0 | RCP | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams Format PCM(NRZ-L)/PSK/PM Subcarrier Frequency 1024 kHz Bit Rate 250 or 1000 b/s Record Required #### (2) Command Format PCM/PSK/PM Bit Rate 2000 b/s Subcarrier Frequency 16 kHz #### (3) Support Uplink Power 2 kW or 16 kW Antenna Rate Nil Antenna Angle Data Not required Antenna Autotrack Required Doppler Rate Nil Range Format Tone (Prime), DSN standard (Backup) Recording . Analog Required . Digital Required for radio metric data in 34-m backup mode #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: #### Mission Phase #### Support Responsibility STS Launch STDN Geostationary Orbit WSGT Emergency Support DSN (This page intentionally left blank.) 543-12 58079 N92-13131 5P. # **ULYSSES** TDS Mgr: D. Enari NOPE: R. L. Rose Project Mgr: W. Meeks MOM: P. Beech (ESOC) LV/Range: STS-IUS-PAM-S/ETR Launch Date: October 6, 1990 Projected SC Life/DSN Support: 8 years/5 years Project Responsibility: Jet Propulsion Laboratory (JPL)/European Space Agency (ESA) Source: SIRD December 1983 Sponsor: ESA/NASA Program Manager: R. Murray #### A. MISSION DESCRIPTION The primary objectives of Ulysses are to extend scientific knowledge and understanding through exploration of the Sun and its environment, and to investigate possible mechanisms coupling solar variability to terrestrial weather and climate by studying the Sun's structure and emission as a function of latitude from the solar equator to the solar poles. # B. FLIGHT PROFILE Ulysses consists of a single European Space Agency (ESA) spacecraft. The spacecraft will be launched in 1990 from Kennedy Space Center (KSC) by a Space Transportation System (STS) vehicle using an Inertial Upper Stage (IUS) and a Propulsion Assist Module (PAM-S) to inject the spacecraft into an interplanetary orbit toward Jupiter. After Jupiter flyby, the spacecraft travels in a heliocentric, out-of-ecliptic orbit with high heliographic inclination. The mission terminates in September 1995 at the end of the second polar pass. The highest priority portion of the mission occurs when the spacecraft is greater than 70 degrees heliographic latitude during solar passes. #### C. COVERAGE #### 1. Coverage Goals The antenna coverage profile provided below supports the Ulysses SIRD, JPL D-292, dated April 24, 1989. There have not been any additions or deletions to the SIRD since launch, October 1990. The requirements are expected to increase only when the project cannot obtain minimal support to retrieve data from its on-board tape recorder to complete daily 24-hour coverage throughout the prime mission phase. The DSN expects to meet the coverage goals except when other spacecraft emergencies occur or in the case of other interruptions which are beyond the control of the DSN. | Mission Phase | Period | (30 days) Passes/Month | Antennas | |--|--------------------|------------------------|----------------| | Launch | 10/5/90 - 10/23/90 | 6 | 26-m | | (TCMs, S/C checkout, and
science turn-on, calibr
DOR during overlaps onl
L +41 to L +50 | ations) | 34 STD
8
27 | 70-m
34 HEF | | Routine | 12/90 | 30 | 34 STD | | First Opposition
(70-m last week of Dec/
first week of Jan) | 12/90 - 01/91 | 27 | 70-m | | Routine | 01/91 - 05/91 | 30 | 34 STD | | First Conjunction | 06/91 - 11/91 | 30 | 34 STD | | | 06/91 | 30 | 34 HEF | | | 07/91 | 30 | 70-m | | | 08/91 | 45 | 70-m | | | 09/91 | 30 | 70-m | | Routine | 12/91 - 01/92 | 30 | 34 STD | 870-14, Rev. AF | Mission Phase | Period | (30 days)
Passes/Month | Antennas | |----------------------------|---------------------------------|---------------------------|----------| | Jupiter Flyby | 02/92 | 90 | 34 STD | | | 02/92 | 30 | 70-m | | Second Opposition | 03/92 | 90 | 34 STD | | Gravitational Wave Exp. | 03/92 | 90 | 34 HEF | | Routine | 04/92 - 05/92 | 30 | 34 STD | | Second Conjunction | 06/91 - 08/92 | 13 | 34 STD | | | 06/92 - 08/92 | 17 | 70-m | | | 09/92 | 30 | 70-m | | | 10/92 - 11/92 | 13 | 34 STD | | | 10/92 - 11/92 | 17 | 70-m | | Routine | 12/92 - 02/93
(to mid Feb) | 30 | 34 STD | | Third Opposition | 02/93 - 03/93 | 90 | 34 STD | | Gravitational Wave
Exp. | (from mid Feb)
02/93 - 03/93 | 90 | 34 HEF | | Routine | 04/93 - 05/94 | 30 | 34 STD | | Solar Pass 1 | 06/94 - 08/94 | 30 | 34 STD | | Routine | 09/94 - 05/95 | 30 | 34 STD | | Solar Pass 2 | 06/95 - 09/95 | 30 | 34 STD | | EOM | 10/95 | | | # 2. Network Support The support provided by the DSN is indicated in the following table: | System | <u>Goldstone</u> | Canberra | Madrid | |------------|------------------|-------------|-------------| | | 12 14 15 16 | 42 43 45 46 | 61 63 65 66 | | S-band TLM | P P * | P P * | рр * | | X-band TLM | р р р | P P P | P P P | 870-14, Rev. AF | <u>S</u> 3 | rstem | G | oldstor | ne | Cā | nberra | • | M | adrid | | |------------|------------|---|---------|----|----|--------|---|---|-------|---| | Cruise | S-band CMD | P | P | * | P | P | * | P | P | * | | | S-band TRK | P | P | * | P | P | * | P | P | * | | | X-band TRK | P | P | | P | P | | P | P | | NOTES: P = Prime; * = 26-m S-band support for initial acquisition or backup During the first solar pass (May 1994 - October 1994) and the second solar pass (May 1995 - September 1995), the spacecraft will be in nearly continuous view of the southern hemisphere station, and then it will be in nearly continuous view of the northern hemisphere station. | | System | Goldstone | Canberra | Madrid | |----------|--------------|-------------|-------------|-------------| | | | 12 14 15 16 | 42 43 45 46 | 61 63 65 66 | | | S/X-band TLM | P P P | P P P | P P P | | Critical | S-band CMD | P P | P P | P P | | Events | S/X-band TRK | P P | РР | P P | NOTE: P = Prime # Compatibility Testing MIL 71 and the compatibility test van will support compatibility and other project re-tests beginning in April 1990. # D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | <u>Uplink (MHz)</u> | Downlink (MHz) | Polarization | |------------|---------------------|----------------|--------------| | S-band TLM | | 2293.148148 | RCP | | X-band TLM | Name Angu | 8408.209876 | RCP | | S-band CMD | 2111.607253 | | RCP | | S-band TRK | 2111.607253 | 2293.148148 | RCP | | X-band TRK | | 8408.209876 | RCP | #### Ε. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams Format Subcarrier Frequency Bit Rate Record 1 (S- or X-band) PCM (NRZ-L) /PSK/PM 65.536 kHz for 64, 128, 256, 512, 1024, 2048, 4096, 8192 b/s 131.072 kHz for 2048 to 8192 b/s DODR required #### (2) Command Format Bit Rate Subcarrier Frequency PCM/PSK/PM 15.6250 b/s 16 kHz #### (3) Support Uplink Power Antenna Rate Antenna Angle Data Antenna Autotrack Doppler Rates Range Format Recording . Analog . Digital Up to 20 kW (34-m), 100 kW (70-m)Sidereal, except at launch Not required First pass (26-m, only) Moderate, except first pass Standard DSN Not required Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: Mission Phase Support Responsibility STS Launch IUS/PAM-S Injection Cruise/Encounter/Solar Passes TDRSS TDRSS/USAF DSN (This page intentionally left blank.) 24.4-12 47781 N92-13132 # **UPPER ATMOSPHERE** RESEARCH SATELLITE (UARS) Nod 99967 # (Emergency Support) TDS Mgr: N. A. Fanelli Project Mgr: V. Moore (GSFC) NOPE: R. E. Nevarez MOM: S. Osler (GSFC) LV/Range: STS/ETR Launch Date: September 26, 1991 Projected SC Life/DSN Support: 1.5 years/1.5 years Project Responsibility: Goddard Space Flight Center (GSFC) Source: SIRD June 1983 Sponsor: OSO #### Α. MISSION DESCRIPTION The UARS project is designed to study the Earth's middle and upper atmosphere. #### FLIGHT PROFILE The UARS satellite will be launched from the ETR in 1991 via the STS shuttle. It will be placed directly into a circular orbit of $600 \text{ km} \times 600 \text{ km}$ x 57 degrees. Its period will equal 97 minutes. PAGE 44-6 INTENTIONALLE BLANS #### C. COVERAGE # 1. Coverage Goals Coverage will be provided by the DSN for UARS emergencies that would prevent communications via the normal channel of TDRSS to
White Sands. Emergency support would be provided by the DSN 26-meter subnetwork of stations. # 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |------------|-------------|-------------|----------| | | 12 14 15 16 | 42 43 45 46 | 61 63 66 | | S-band TLM | E | E | Е | | S-band CMD | E | E | E | | S-band TRK | E | E | E | NOTE: E = Emergency # D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | <u>Uplink (MHz)</u> | Downlink (MHz) | Polarization | |------------|---------------------|----------------|--------------| | S-band TLM | | 2287.5 | | | S-band CMD | 2106.4 | | | | S-band TRK | 2106.4 | 2287.5 | | #### E. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: # (1) Telemetry Data Streams 2 Format Subcarrier Frequency Bit Rates 1, 32, or 512 kb/s Coding Record # (2) Command Format PCM (NRZ-L) PSK/PM Bit Rate 1 kb/s, 0.125 kb/s Subcarrier Frequency 16,000 Hz # (3) Support Uplink Power TBD Antenna Rate Moderate Antenna Angle Data Required Antenna Autotrack Required Doppler Rates Moderate Range Format TBD Recording . Analog Required . Digital (This page intentionally left blank.) 545-12 47782 1.8 # N92-13133 # VOYGER INTERSTELLAR MISSION (VIM) TDS Mgr: H. Cox NOPE: L. Shaw Project Mgr: G. Textor Mission Director: R. Rudd Launch Date: VGR-1 Sept. 5, 1977; - VGR-2 Aug. 20, 1977 Projected SC Life/DSN Support: 2019 Project Responsibility: Jet Propulsion Laboratory (JPL) Source: Draft SIRD November 1989 Sponsor: OSO #### A. MISSION DESCRIPTION The continuation of the Voyager Project beyond the outer planets is called the Voyager Interstellar Mission and utilizes both Voyager spacecraft for the period from January 1, 1990 through December 31, 2019. #### B. FLIGHT PROFILE The Voyager Interstellar Mission objectives will be accomplished by extending operation of both Voyager 1 and Voyager 2 throughout the approved mission period. The general mission objectives of the VIM are: - (a) To investigate the interplanetary and interstellar media, and to characterize the interaction between the two. - (b) To continue the successful Voyager program of ultraviolet astronomy. #### C. COVERAGE #### 1. Coverage Goals The Project requires a minimum of 16 hours per day of tracking coverage for each spacecraft in order to obtain science telemetry data. The total station coverage requirements (both spacecraft combined) are set forth in Table 1. When the heliopause is reached (possibly in 2010), continued 70-m coverage of both spacecraft is required for the duration of the investigation. Table 1 Ground Aperture Coverage Requirements (passes/week, both spacecraft combined) | Aperture | | Ma | andato | г у | | Enhan | cement | | |--|------|------|--------|------------|------|-------|--------|-------| | Function | STD | HEF | | array | STD | HEF | | array | | | 34mb | 34mb | 70m | 34/70 | 34ma | 34ma | 70m | 34/70 | | Telemetry, Doppler
Ranging, Command,
and VGR-2 BLF | 3 | 0 | 1.3 | 0 | 1 | 0 | 1 | 0 | | Telemetry Only | 7 | 10 | 1 | 4 yr | 1 | 2 | 0 | 1 yr | a. Assumes 10 hours per pass, exclusive of pre- and post-pass calibrations. b. 70m passes may be substituted. # 2. Network Support The support provided by the DSN is indicated in the following table: | System | Goldstone | Canberra | Madrid | |---------------|-----------|----------|----------| | | 12 14 15 | 42 43 45 | 61 63 65 | | S-/X-band TLM | р р р | P P P | P P P | | S-band CMD | РР | P P | P P | | S-/X-band TRK | РР | P P | P P | NOTES: 1. P = Prime # D. FREQUENCY ASSIGNMENTS Frequencies are allocated according to the following table: | System | <u>Uplink (MHz)</u> | Downlink (MHz) | Polarization | |--------------------|---------------------|----------------|--------------| | <u>Voyager 1</u> : | | | | | S-band TLM | - | 2296.481481 | RCP | | X-band TLM | - | 8420.432097 | LCP | | S-band CMD | 2114.676697 | - · | RCP | | S-band TRK | 2114.676697 | 2296.481481 | RCP | | X-band TRK | _ | 8420.432097 | LCP | | Voyager 2: | | | | | S-band TLM | _ | 2295.000000 | RCP | | X-band TLM | - | 8415.000000 | RCP | | S-band CMD | 2113.312500 | -
- | RCP | | S-band TRK | 2113.312500 | 2295.000000 | RCP | | X-band TRK | .— | 8415.000000 | RCP | ^{2.} DSS 12, 42, 61 tracking data are Doppler only, no ranging. #### Ε. SUPPORT PARAMETERS The support parameters for the Telemetry, Command, and Support Systems are listed below: #### (1) Telemetry Data Streams 1 X-band, continuous and Voyager 1 1 S-band, selected periods 1 X-band, continuous and Voyager 2 1 S-band, selected periods Format PCM(NRZ-L)/PSK/PM Subcarrier Frequency 22.5, 360 kHz 40, 46.6, 80, 160, 600, 1200, 1400, Bit Rate 2800, 3600, 4800, and 7200 b/s Record Dual telemetry ODRs required for critical passes, single ODRs otherwise Coding Convolutional, K = 7 R = 1/2 (2) Command > Format PCM (Manchester encoded) / PSK/PM 16 b/s Bit Rate 512 Hz Subcarrier Frequency (3) Support > 20 to 400 kW (400 kW for Uplink Power > > emergencies) Antenna Rate Sidereal Antenna Angle Data Not required Antenna Autotrack Not required Doppler Rates Moderate Range Format Standard DSN Recording . Analog Not required . Digital Required #### F. TRACKING SUPPORT RESPONSIBILITY The allocation of responsibilities for tracking support is listed in the following table: > Mission Phase Support Responsibility Interstellar DSN # APPENDIX A # DSN ADVANCED PLANNING MISSION SET Table A-1 is a compilation of potential future missions and is for information purposes only. Mission titles, new start dates, and launch dates are projected only. Table A-1. Potential Future Missions | | Projected | | | | | |-------------------------------------|--------------|----------------|---|--|--| | Mission Title | New
Start | Launch
Date | Description/Purpose | | | | Main Belt Asteroid
Rendezvous | FY TBD | Late 1996 | Asteroid Rendezvous would occur in late 2001. This mission should be supportable from the 34-meter HEF and 70-meter subnets. | | | | Lunar Geoscience
Observer (LGO) | FY TBD | Late 1995 | The spacecraft will be placed into a circular lunar polar orbit obtaining telemetry via tape recorders. Primary orbital operations will last one year followed by extended mission operations. DSN 34-meter STD support is required. | | | | Magnetic Field
Explorer/Magnolia | FY TBD | 1994 | The purpose of the NASA/ CNES coorperative mission is to measure the changes in the Earth's magnetic field. Near circular, 86-degrees inclination orbit around Earth at altitude of 600 km. Five-year lifetime. S-band NASA standard transponder. Tape recorder data dumps twice per day to 26-meter subnet. Command, telem- etry, and radiometric data required. | | | Table A-1. Potential Future Missions (Continued) | | Projected | | _ | |-------------------------------------|--------------|---------------------|--| | Mission Title | New
Start | Launch
Date | Description/Purpose | | Orbiting VLBI
(TDRSS Experiment) | FY TBD | 1995 | The experiment would utilize some spare time on a TDRSS satellite to look at a quasar simultaneously with an Earth-based telescope. | | Cluster (ISTP -
Multipoint) | FY TBD | Dec. 1995 | This ESA mission consists of four spacecraft in an eccentric polar orbit to provide a three-dimensional study of plasma turbulence surrounding the earth. Support would be from the ESA 15-meter and DSN 26-meter subnets. | | Infrared Space Observatory (ISO) | FY TBD | 1993 3rd
Quarter | The Infrared Space Obsservatory (ISO) mission is scheduled for an Ariane 4 launch in the 3rd quarter of 1993. The spacecraft will be placed in a 70,000-km by 1000-km orbit (24-hour orbit) and will be three-axis stabilized. The instruments will be cooled to approximately 3 K with liquid helium. The expected lifetime is 18 months (the amount of time to deplete the liquid helium to the point where the instruments become inoperable). The spacecraft has no onboard recording, and therefore the spacecraft must be tracked continuously to recover the science data in real | Table A-1. Potential Future Missions (Continued) | | Projected | | | |------------------------------------|--------------|----------------|--| | Mission Title | New
Start | Launch
Date | Description/Purpose | | ISO (Continued) | | | time. The data rate is 32 kbps, convolutionally coded at rate 1/2 and with a constraint length of 7. Goldstone is the only DSN location required, and the expected coverage from the Goldstone 26-m tracking station is requested at a level of 8 to 10 hours per day. Two-way Doppler and range are the metric data requirements. | |
Orbiting Maneuver
Vehicle (OMV) | Mid-1990s | TBD | The OMV project is spon- sored by Marshall Space Flight Center (MSFC). The purpose of this pro- ject is to augment the capabilities of the Shuttle and the space station by providing a remotely piloted space structure that deploys, services, and/or retains orbital objects for the manned vehicle. | | Radioastron | FY 89 | April 1995 | Radioastron is a proposed cooperative mission with the Soviet space agency IKI. The spacecraft is to be placed in a high elliptical orbit and is designed to perform space-based VLBI in conjunction with Earth-based radio telescopes. Mission life time is expected to be two years. | Table A-1. Potential Future Missions (Continued) | | Pro | jected | | | |----------------|--------------|----------------|--|--| | Mission Title | New
Start | Launch
Date | Description/Purpose | | | VSOP (MUSES-B) | FY 90 | Mid 1995 | VSOP is a proposed cooperative orbiting VLBI mission conducted by the Japanese Space agency ISAS. The mission is planned as a three-phase mission with a joint Japan-U.S. phase, a Japanese stand-alone phase, and a U.S. standalone phase. The VLBA network is expected to participate. | | OMIT TO #### APPENDIX B #### GLOSSARY AKM Apogee Kick Motor ANC Automatic Nutation Control APS Attitude Propulsion System AU Astronomical Unit CCE Charge Composition Explorer CDPF Command and Data Processing Facility CDSCC Canberra Deep Space Communications Complex GDSCC Goldstone Deep Space Communications Complex GT Geomagnetic Tail IMP Interplanetary Monitoring Platform IRM Ion Release Module IUS Inertial Upper Stage KSC Kagashima Space Center (ISAS Launch Site, Japan) LEOP Launch and Early Orbit Phase MDSCC Madrid Deep Space Communications Complex MOM Mission Operations Manager MSM Mission Support Manager ND Network Director NSM Network Support Manager SPIF Shuttle POCC Interface Facility TaSC Tanegashima Space Center (NASDA launch site, Japan) TLM Telemetry TRK Tracking TT&C Telemetry, Tracking, and Command (This page intentionally left blank.) #### APPENDIX C #### DEFINITIONS OF TERMS The definitions listed here are in the order of mission development. Approved Mission A mission established as having new-start approval or having been appropriately obligated. Reimbursable Mission Mission for which DSN support costs are reimbursed to NASA by various users (e.g., U.S. private corporations, other foreign and domestic agencies). Compatibility Testing To demonstrate compatibility of spacecraft systems with supporting network elements. Launch and Early Orbit a. For geosynchronous missions, launch through the completion of AKM firing, with sufficient time to compute the resulting orbital parameters. b. For nongeosynchronous missions, launch until orbital parameters have been computed, not to exceed 24 hours. Parking Orbit A preliminary orbit into which a spacecraft is injected prior to maneuvers placing the spacecraft into its mission orbit or intermediate orbit. Transfer Orbit An intermediate orbit into which a spacecraft is placed prior to its final mission orbit. Generally, this orbit is to raise the spacecraft apogee. Drift Orbit An orbit with an orbital period of slightly more or less than one sidereal day and which allows for a spacecraft longitudinal position to be changed. Mission Orbit That orbit into which a spacecraft is placed for the purpose of meeting mission objectives. Halo Orbit A special type of periodic orbit about an equilibrium point between two celestial bodies in a plane generally normal to the plane of the line of sight between the two bodies. #### DEFINITIONS OF TERMS (cont) Geosynchronous/ Geostationary Satellite A spacecraft in Earth orbit with a period of one sidereal day is considered geosynchronous. If its eccentricity and inclination approach zero, the satellite is further defined as geostationary. Sun-synchronous A type of orbital condition, typically between 80 and 120 degrees inclination, where the ascending node crosses the equator daily at a specified local Sun time. Contingency Support A support situation, which Network resources may be scheduled on short notice to provide support requirements in case of spacecraft functional or mission operational anomaly. Backup Support A support readiness condition in which stations may be scheduled to assume mission support responsbilities should assigned primary support elements require augmentation or replacement. # APPENDIX D # FACILITY IDENTIFIERS | Goldstone | | |-----------|---| | DSS 12 | 34-m S-/X-band antenna | | DSS 14 | 70-m S-/X-band antenna | | DSS 15 | 34-m S-/X-band high-efficiency antenna | | DSS 16 | 26-m S-band antenna | | DSS 17 | 9-m S-band antenna | | | | | Canberra | | | DSS 42 | 34-m S-/X-band antenna | | DSS 43 | 70-m S-/X-band antenna | | DSS 45 | 34-m S-/X-band high-efficiency antenna | | DSS 46 | 26-m S-band antenna | | | | | Madrid | | | DSS 61 | 34-m S-/X-band antenna | | DSS 63 | 70-m S-/X-band antenna | | DSS 65 | 34-m S-/X-band high-efficiency antenna | | DSS 66 | 26-m S-band antenna | | | | | CDSCC | Canberra Deep Space Communications Complex, Australia | | GDSCC | Goldstone Deep Space Communications Complex, California | | MDSCC | Madrid Deep Space Communications Complex, Spain | | | | | CTA-21 | Compatibility Test Area | | | | | MIL-71 | Merritt Island Launch | | | | | NOCC | Network Operations Control Center | (This page intentionally left blank.) # DISTRIBUTION LIST Contact L. McKinley (mail address 303-404, ext. 4-0061) regarding changes to this list. | Organization | Name | <u>Ouantity</u> | Mail Code | |--------------|------------------|-----------------|-----------| | 100 | Downhower, W. | 1 | 180-900 | | | McKenzie, M. | 1 | 180-900 | | | Momjian, E. | 1 | 180-900 | | | Seidel, D. M. | 1 | 180-205 | | 220 | Burke, E. S. | 1 | 180-404 | | | Gatz, E. | 1 | 264-747 | | | Linick, T. D. | 1 | 180-404 | | 230 | Ausman, N. E. | 1 | 264-419 | | 250 | McKinley, E. L. | 1 | 264-627 | | 260 | Textor, G. P. | 1 | 171-245 | | 280 | Meeks, W. G. | 1 | 264-456 | | 310 | Chang, D. | 1 | 301-345 | | | Ellis, J. | 1 | 301-125 | | | Erickson, K. D. | 1 | 301-235 | | | Goltz, G. | 1 | 264-201 | | | Holladay J. A. | 1 | 264-747 | | | Jordan, J. F. | 1 | 301-230 | | | MacMedan M. L. | 1 | 233-208 | | | McDanell, J. P. | 1 | 301-125L | | | Matousek, S. | 1 | 301-140L | | | Tan, K. | 1 | 264-828 | | | Taylor, R. E. | 1 | 264-728 | | 330 | Bishop, D. | 1 | 161-228 | | | Black, C. A. | 1 | 303-403 | | | Dickinson, R. M. | 1 | 238-540 | | | Garrison, G. | 1 | 238-540 | | | Gevargiz, J. | 1 | 161-228 | | | Green, R. R. | 1 | 238-540 | | | Hersey, D. | 1 | 161-228 | | | Horton, T. R. | 1 | 161-228 | | | Kantak, A. | 1 | 161-228 | | , | Kushner, L. | .1 | 144-201 | | | Matousek, S. | . 1 | 301-140L | | | Peng, T. | 1 | 161-228 | | | Robbins, P. | ,1 | 161-228 | | | Royden, H. N. | 1 | F1129 | | | Ruggier, C. J. | 1 | 161-228 | | | Rydgig, R. | 1 | 150-300 | | | Verish, R. | .1 | 150-302 | | | Wilhelm, M. | 1 | 161-228 | | 360 | Bricker, C. | .1 | 301-375 | | | Brunder, G. | 1 | 301-480 | | | Carlton, M. | 1 | 301-375 | | | Ellman, A. F. | 1 | 125-161A | | | Johnson, G. | 1 | 301-360 | | | Josephs, R. H. | 1 | 301-480 | | | | | | | Organization | Name | <u>Ouantity</u> | Mail Code | |--------------|--------------------|-----------------|--------------------| | 360 (Contd) | Kardell, D. | 1 | 301-375 | | | Kimball, K. R. | 1 | 301-375 | | | Missman, P. | 1 | 301-360 | | | Osmond, J. | 1 | 301-360 | | | Rodrigues | 1 | 301-433 | | | Stinnett, W. | 1 | 301-360 | | | Thornton, T. H. | 1 | 301-433 | | 370 | Caticchio, A. | 1 | 301-345 | | | Cureton-Snead, I. | 1 | 301-375 | | | Davis, E. K. | 1 | 301-335 | | | Durham, R. | 1 | 301-345 | | | Grant, H. M. | 1 | 301-341 | | | Guyton, S. L. | 1 | 301-335 | | | Hampton, E. | 1 | 301-345 | | | Jennings, L. E. | 1 | 301-340 | | | Lacey, N. | 1 | 301-345 | | | Ryan, R. E. | 1 | 301-341 | | | Taylor, T. M. | 1 | 301-345 | | 400 | Custer, D. | .1 | 503-205 | | | Dumas, L. N. | 1 | 303-400 | | | Mallis, K. P. | .1 | 303-400 | | | Posner, E. C. | 1 | 303-400 | | | Stevens, R. | 1 | 303-400 | | | Westmoreland P. T. | 1 | 303-400 | | | Whyman, E. F. | 1 | 303-400 | | 410 | de Groot, N. F. | 1 | 303-402 | | | Hall, J. R. | 1 | 303-401 | | | Layland, J. W. | 1 | 303-401 | | | Martin, W. L. | 1 | 303-402 | | | McLaughlin, F. D. | 1 | 303-401 | | 420 | Stelzreid, C. | 1 | 303-402 | | | Wilcher, J. H. | 1 | 303-402 | | 430 | Bailey, M. | 1 | 303-403 | | | Black, C. A. | 1 | 303-403 | | | Bryan, A. I. | 1 | JPL/CAPE | | | Burt, R. | 1 | 303-403 | | | Falin, B. | $\overline{1}$ | 303-403 | | | Garcia, E. | ī | 303-403 | | | Liewer, K. | 1 | 303-403 | | | McAndrew, W. F. | ĩ | 303-403 | | | McClure, J. P. | ī | 303-403 | | | Perkins, R. | 1 | 303-403 | | | Rogers, J. W. | i | 303-403 | | | Ross, D. L. | 1 | 303-403 | | | Thom, E. H. | 1 | 303-403 | | | Tran, T. L. | 1 | 303-403 | | | Vegos, C. | i | 303-403 | | | Wackley, J. A. | 1 | 303-403 | | | Wallace, R. J. | 1 | | | | Wick, M. R. | 1 | 303-403
303-403 | | | | 1 | 303-403 | | | Yeaman, D. | 1 | 303-403 | | Adams, J. F. 1 303-404 Baker, N. 1 125-B17 Batka, E. 1 507-120 Berman, A. 1 303-404 Beyer, P. 1 303-404 Brown, S. 1 507-215 Bruce, R. 1 230-109 Carroll, D. 1 230-109 Chang, A. F. 1 303-404 Collins, L. 1 507-215 Degett, J. 1 303-404 Delgado, C. 1 503-102 Dillard, D. 1 303-404 DSN Document Center 1 503-147 Durkee, D. 1 507-120 Elliano, L. 1 507-120 Enright, S. 1 507-215 Enai, D. M. 1 303-404 Erwin, W. 1 507-215 Bapineva, R. 1 303-404 Collins, L. 1 507-120 Bliette, R. 1 303-404 Brown, S. 1 507-120 Fanelli, N. 1 303-404 Goodwin, J. P. 1 303-404
Goodwin, J. P. 1 303-404 Berndon, W. M. 1 230-109 Hodder, J. 1 303-404 Berndon, W. M. 1 230-109 Hodder, J. 1 303-404 Berndon, W. M. 1 230-109 Hodder, J. 1 303-404 Bornes, C. 1 507-120 Herndon, W. M. 1 303-404 Bornes, C. 1 507-120 Rerndon, W. M. 1 303-404 Bornes, C. 1 507-120 Rerndon, J. L. 1 507-120 Rerndon, J. L. 1 507-120 Rerndon, J. L. 1 507-120 Releve, W. J. 1 507-120 Reller, W. J. | Organization | <u>Name</u> | Quantity | Mail Code | |--|--------------|--|----------|-----------| | Baker, N. 1 125-B17 Batka, E. 1 507-120 Berman, A. 1 303-404 Beyer, P. 1 303-404 Borncamp, F. 1 303-404 Brown, S. 1 507-215 Bruce, R. 1 230-109 Carroll, D. 1 230-109 Chang, A. F. 1 303-404 Collins, L. 1 507-120 Cox, H. G. 1 303-404 Delgado, C. 1 503-102 Dillard, D. 1 507-120 Doggett, J. 1 303-404 DSN Document Center 1 503-147 Durkee, D. 1 507-120 Enliano, L. 1 507-120 Enliano, L. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-215 Espinueva, R. 1 507-120 Fanelli, N. 1 303-404 Gillette, R. 1 303-404 Godwin, J. F. 1 303-404 Godwin, J. F. 1 303-404 Godwin, J. F. 1 303-404 Hollingsworth, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 507-120 Herndon, W. M. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Howe, T. 1 507-120 Keller, W. 1 507-121 Keller, W. 1 507-121 Knight, A. 1 507-125 Krueger, W. J. 1 507-125 Krueger, W. J. 1 507-120 Karight, A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-67 | 440 | Adams, J. F. | 1 | 507-105 | | Batka, E. 1 307-120 Berman, A. 1 303-404 Beyer, P. 1 303-404 Beyer, P. 1 303-404 Brown, S. 1 507-215 Bruce, R. 1 230-109 Carroll, D. 1 230-109 Chang, A. F. 1 303-404 Collins, L. 1 507-120 Cox, H. G. 1 303-404 Delgado, C. 1 503-102 Dillard, D. 1 507-120 Doggett, J. 1 303-404 DSN Document Center 1 507-120 Elliano, L. 1 507-120 Elliano, L. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-215 Espinueva, R. 1 507-215 Godwin, J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 507-120 Herndon, W. M. 1 507-120 Herndon, W. M. 1 507-120 Howe, T. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-121 Lissa, T. 1 507-125 Lissa, T. 1 507-125 Keller, W. 1 507-125 Keller, W. 1 507-125 Keller, W. 1 507-125 Keller, W. 1 507-125 Keller, W. 1 507-125 Knight, A. 1 507-125 Kuhn, T. 1 507-125 Kuhn, T. 1 507-125 Kuhn, T. 1 303-404 Landon, A. 1 507-125 Luers, E. B. 1 303-404 Martinez, G. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 BSCC-07 | | Amorose, R. J. | 1 | 303-404 | | Berman, A. 1 303-404 Beyer, P. 1 303-404 Beyer, P. 1 303-404 Brown, S. 1 507-215 Bruce, R. 1 230-109 Carroll, D. 1 230-109 Chang, A. F. 1 303-404 Collins, L. 1 507-120 Cox, H. G. 1 507-120 Doggett, J. 1 303-404 DSN Document Center 1 507-120 Elliano, L. 1 507-120 Elliano, L. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Brwin, W. 1 507-215 Espinueva, R. 1 507-215 Espinueva, R. 1 507-215 Espinueva, R. 1 507-120 Godwin, J. P. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Howe, T. 1 507-120 Howe, T. 1 507-120 Howe, J. 1 507-120 Knight, A. G. 1 507-120 Knight, A. G. 1 507-120 Knight, A. 1 507-120 Knight, A. 1 507-120 Knight, A. 1 507-120 Knight, A. 1 507-120 McCluskey, J. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | Baker, N. | 1 | 125-B17 | | Beyer, P. 1 303-404 Borncamp, F. 1 303-404 Brown, S. 1 507-215 Bruce, R. 1 230-109 Carroll, D. 1 230-109 Chang, A. F. 1 303-404 Collins, L. 1 507-120 Cox, H. G. 1 303-404 Delgado, C. 1 507-120 Doggett, J. 1 303-404 DSN Document Center 1 503-147 Durkee, D. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-215 Espinueva, R. 1 303-404 Gillette, R. 1 303-404 Goodwin, J. P. 1 303-404 Goodwin, J. P. 1 303-404 Goodwin, J. P. 1 303-404 Goodwin, J. P. 1 303-404 Hodder, J. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-121 Howe, T. 1 507-125 Lissa, T. 1 507-125 Johnson, J. L. 1 507-125 Keller, W. 1 507-125 Keller, W. 1 507-125 Keller, W. 1 507-125 Keller, W. 1 507-125 Kunh, T. 1 303-404 Landon, A. 1 507-125 Kunh, T. 1 303-404 Landon, A. 1 507-125 Kunh, T. 1 303-404 Martindale, B. 1 507-125 McCluskey, J. 1 507-120 McIllard, T. A. 1 505-120 McIllard | | Batka, E. | 1 | 507-120 | | Borncamp, F. 1 303-404 Brown, S. 1 507-215 Bruce, R. 1 230-109 Carroll, D. 1 230-109 Chang, A. F. 1 303-404 Collins, L. 1 507-120 Cox, H. G. 1 503-102 Dillard, D. 1 503-102 Dillard, D. 1 507-120 Doggett, J. 1 507-120 Elliano, L. 1 507-120 Elliano, L. 1 507-120 Elliano, L. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-125 Fanelli, N. 1 303-404 Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Howe, T. 1 507-121 Hownes, C. 1 507-125 Johnson, J. L. 1 507-125 Keller, W. 1 507-125 Keller, W. 1 507-126 Knight, A. 1 507-127 Kunn, T. 1 507-127 Kunn, T. 1 507-128 Kunn, T. 1 507-120 Kunn, T. 1 507-121 Kunn, T. 1 507-121 Kunn, T. 1 303-404 Landon, A. 1 507-121 Kunn, T. 1 303-404 Martindale, B. 1 507-121 Martindale, B. 1 507-121 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-61 Martinez, G. 1 507-121 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-61 Martinez, G. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-61 | | Berman, A. | 1 | 303-404 | | Brown, S. 1 230-109 Bruce, R. 1 230-109 Carroll, D. 1 230-109 Chang, A. F. 1 303-404 Collins, L. 1 507-120 Cox, H. G. 1 303-404 Delgado, C. 1 503-102 Dillard, D. 1 507-120 Doggett, J. 1 303-404 DSN Document Center 1 503-147 Durkee, D. 1 507-120 Elliano, L. 1 507-120 Elliano, L. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-120 Fanelli, N. 1 303-404 Gillette, R. 1 303-404 Goodwin, J. P. 1 303-404 Goodwin,
J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Howe, T. 1 507-121 Howes, C. 1 507-215 Johnson, J. L. 1 507-215 Johnson, J. L. 1 507-215 Keller, W. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-121 Kunh, T. 1 303-404 Landon, A. 1 507-120 Knight, A. G. 1 507-215 Kunh, T. 1 303-404 Landon, A. 1 507-120 McKinley, L. 10 303-404 Martindale, B. 1 303-404 Martindale, B. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-61 | | | 1 | 303-404 | | Brown, S. Bruce, R. Carroll, D. Carroll, D. Chang, A. F. I S03-109 Chang, A. F. I S07-120 Cox, H. G. Delgado, C. Dillard, D. Doggett, J. Doggett, J. Doynement Center Durkee, D. Elliano, L. Enright, S. Enari, D. M. Ewin, W. I S07-120 Enright, N. Espinueva, R. Fanelli, N. Golder, G. Godwin, J. P. Herndon, W. M. Hodder, J. Herndon, W. M. Hodder, J. Hownes, C. I S07-120 Hoynes, C. I S07-121 S07-120 Hoynes, J. Knight, A. Knight, A. Knight, A. Knight, A. Martindale, B. Martindale, B. Millard, T. A. Millard, T. A. I S07-120 McKinley, L. Millard, T. A. I S07-121 S03-404 S03-404 S07-120 | | Borncamp, F. | 1 | 303-404 | | Carroll, D. 1 330-109 Chang, A. F. 1 303-404 Collins, L. 1 507-120 Cox, H. G. 1 503-102 Delgado, C. 1 503-102 Dillard, D. 1 507-120 Doggett, J. 1 303-404 DSN Document Center 1 503-147 Durkee, D. 1 507-120 Elliano, L. 1 507-120 Enright, S. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-125 Fanelli, N. 1 303-404 Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Howe, T. 1 507-121 Johnston, D. W. 1 507-215 Issa, T. 1 507-125 Keller, W. 1 507-125 Keller, W. 1 507-120 Keiler, M. 1 507-120 Keiler, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-120 Knight, A. G. 1 507-215 Kuhn, T. 1 507-120 Knight, A. G. 5 | | | 1 | 507-215 | | Chang, A. F. 1 303-404 Collins, L. 1 507-120 Cox, H. G. 1 303-404 Delgado, C. 1 503-102 Dillard, D. 1 507-120 Doggett, J. 1 303-404 DSN Document Center 1 503-147 Durkee, D. 1 507-120 Enliano, L. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-215 Espinueva, R. 1 507-120 Fanelli, N. 1 303-404 Goodwin, J. P. 1 303-404 Goodwin, J. P. 1 303-404 Goodwin, J. P. 1 303-404 Hollingsworth, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Howe, T. 1 507-120 Howe, T. 1 507-120 Keller, W. 1 507-215 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-120 Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 Martindale, B. 1 DSCC-61 Martindale, J. 10 303-404 Millard, T. A. 1 DSCC-07 | | Bruce, R. | 1 | 230-109 | | Chang, A. F. 1 303-404 Collins, L. 1 507-120 Cox, H. G. 1 303-404 Delgado, C. 1 503-102 Dillard, D. 1 507-120 Doggett, J. 1 303-404 DSN Document Center 1 503-147 Durkee, D. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-125 Fanelli, N. 1 303-404 Goodwin, J. P. 1 303-404 Goodwin, J. P. 1 303-404 Goodwin, J. P. 1 303-404 Hollingsworth, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Howe, T. 1 507-120 Keller, W. 1 507-215 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-125 Keller, W. 1 507-120 Keller, W. 1 507-215 Kunght, A. G. 1 507-120 Knight, A. G. 1 507-120 Knight, A. G. 1 507-215 Kunger, W. J. 1 507-120 Kunger, W. J. 1 507-120 Knight, A. G. 1 507-215 Kunger, W. J. 1 507-120 Knight, A. G. 1 507-215 Kunger, W. J. 1 507-120 Knight, A. G. 1 507-215 Kunger, W. J. 1 507-120 Knight, A. G. 1 507-215 Kunger, W. J. 1 507-120 Knight, A. G. | | Carroll, D. | 1 | 230-109 | | Collins, L. 1 507-120 Cox, H. G. 1 303-404 Delgado, C. 1 503-102 Dillard, D. 1 507-120 Doggett, J. 1 303-404 DSN Document Center 1 503-147 Durkee, D. 1 507-120 Elliano, L. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-215 Espinueva, R. 1 303-404 Gillette, R. 1 303-404 Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Howe, T. 1 507-215 Issa, T. 1 507-215 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-225 Kuhn, T. 1 507-120 Kuhn, T. 1 507-120 Kuhn, T. 1 507-121 Kuhn, T. 1 303-404 Landon, A. 1 507-120 Kartingha, R. 1 507-120 Korler, W. J. 1 507-215 Kuhn, T. 1 507-215 Kuhn, T. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-120 McKinley, L. 10 303-404 Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | 1 | 303-404 | | Cox, H. G. Delgado, C. Dillard, D. 1 1 507-120 Doggett, J. Dosy Document Center Durkee, D. Elliano, L. Enright, S. Enari, D. M. Ewin, W. Gillette, R. Godwin, J. P. Gould, G. D. Herndon, W. M. Hollingsworth, R. Hollingsworth, R. Hollingsworth, R. Hollingsworth, R. Holynes, C. Johnson, J. L. Johnson, J. L. Johnson, D. W. Johnson, D. W. Johnson, D. W. Johnson, D. W. Johnson, D. W. Keller, W. Keller, W. Keller, W. Keller, W. Keller, W. Keller, W. Kinight, A. Krueger, W. J. Kuhn, T. Landon, A. Martindale, B. McKinley, L. | | | 1 | 507-120 | | Delgado, C. 1 503-102 Dillard, D. 1 507-120 Doggett, J. 1 303-404 DSN Document Center 1 503-147 Durkee, D. 1 507-120 Elliano, L. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-120 Fanelli, N. 1 303-404 Goodwin, J. P. 1 303-404 Goodwin, J. P. 1 303-404 Goodwin, J. P. 1 303-404 Hellingsworth, R. 1 507-120 Hoynes, C. 1 507-120 Hoynes, C. 1 507-120 Hoynes, C. 1 507-120 Hoynes, J. L. 1 507-125 Johnston, D. W. 1 303-404 Jones, J. 1 507-125 Keller, W. 1 507-125 Knight, A. G. 1 507-125 Knight, A. G. 1 507-120 Kni | | | 1 | | | Dillard, D. 1 303-404 Doggett, J. 1 303-404 DSN Document Center 1 507-120 Elliano, L. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-215 Espinueva, R. 1 303-404 Gillette, R. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-215 Issa, T. 1 507-215 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-215 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-120 Knight, A. G. 1 507-215 Knight, A. G. 1 507-215 Knueger, W. J. 1 507-120 Knight, A. G. 1 507-215 Knight, A. G. 1 507-215 Knight, A. G. 1 507-215 Knight, A. G. 1 507-215 Knight, B. 1 507-120 Knight, B. 1 507-120 Knight, A. G. 1 507-215 Knight, A. G. 1 507-215 Knight, A. G. 1 507-215 Knight, A. G. 1 507-215 Knight, B. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 | | | 1 | 503-102 | | Doggett, J. 1 303-404 DSN Document Center 1 503-147 Durkee, D. 1 507-120 Elliano, L. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-120 Fanelli, N. 1 303-404 Gillette, R. 1 303-404 Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Hoynes, C. 1 507-121 Johnson, J. L. 1 507-215 Issa, T. 1 507-215 Johnson, J. L. 1 507-215 Johnson, D. W. 1 303-404 Jones, J. 1 507-125 Keller, W. 1 507-120 Knight, A. G. 1 507-120 Knight, A. G. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-215 Kuhn, T. 1 303-404 Martinez, G. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | 1 | | | DSN Document Center 1 503-147 Durkee, D. 1 507-120 Elliano, L. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-120 Fanelli, N. 1 303-404 Gillette, R. 1 303-404 Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Howe, T. 1 507-120 Hown, J. L. 1 507-215 Johnson, J. L. 1 507-215 Johnston, D. W. 1 507-215 Keller, W. 1 507-120 Knight, A. G. 1 507-120 Knight, A. G. 1 507-120 Knueger, W. J. 1 507-120 Knueger, W. J. 1 507-120 Knight, A. G. 1 507-215 Kuhn, T. 1 303-404 Martindale, B. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | 1 | 303-404 | | Durkee, D. | | | 1 | 503-147 | | Elliano, L. 1 507-120 Enright, S. 1 507-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-120 Fanelli, N. 1 303-404 Gillette, R. 1 303-404 Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Hoynes, C. 1 507-215 Issa, T. 1 507-215 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Knight, A. 1 507-120 Knight, A. 1 507-120 Knight, A. 1 507-120 Knueger, W. J. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-215 Kuhn, T. 1 303-404 Martindale, B. 1 507-120 McKluskey, J. L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | 1 | 507-120 | | Enright, S. 1 307-215 Enari, D. M. 1 303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-120 Fanelli, N. 1 303-404 Gillette, R. 1 303-404 Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Howe, T. 1 507-120 Hoynes, C. 1 507-215 Issa, T. 1 507-125 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keiler, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kunn, T. 1 303-404 Landon, A. 1 507-215 Kunn, T. 1 303-404 Martindale, B. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | ° 1 | | | Enari, D. M. 1
303-404 Erwin, W. 1 507-215 Espinueva, R. 1 507-120 Fanelli, N. 1 303-404 Gillette, R. 1 303-404 Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Hoynes, C. 1 507-215 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-215 Kuhn, T. 1 303-404 Martindale, B. 1 303-404 Martindale, B. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | 1 | | | Erwin, W. 1 507-215 Espinueva, R. 1 507-120 Fanelli, N. 1 303-404 Gillette, R. 1 303-404 Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-121 Issa, T. 1 507-215 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-215 Kuhn, T. 1 303-404 Martindale, B. 1 303-404 Martindale, B. 1 507-120 McCluskey, J. 1 507-120 McKillery, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | - , | 1 | | | Espinueva, R. 1 507-120 Fanelli, N. 1 303-404 Gillette, R. 1 303-404 Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-121 Hoynes, C. 1 507-215 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-215 Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | Fanelli, N. 1 303-404 Gillette, R. 1 303-404 Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 507-120 Howe, T. 1 507-215 Issa, T. 1 507-215 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-215 Kuhn, T. 1 303-404 Martindale, B. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | Gillette, R. 1 303-404 Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Hoynes, C. 1 507-215 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. 1 507-120 Knight, A. 6. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-215 Luers, E. B. 1 303-404 Martindale, B. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | Goodwin, J. P. 1 303-404 Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Hoynes, C. 1 507-215 Issa, T. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-215 Kuhn, T. 1 303-404 Martindale, B. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | The state of s | | | | Gould, G. D. 1 507-105 Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Hoynes, C. 1 507-215 Issa, T. 1 507-105 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-215 Kuhn, T. 1 303-404 Martindale, B. 1 507-120 McKinley, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | Gugel, R. 1 507-120 Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-121 Hoynes, C. 1 507-215 Issa, T. 1 507-105 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-215 Kuhn, T. 1 303-404 Martindale, B. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McSinley, L. 10 303-404 Millard, T. A. 1 507-120 | | · · | | | | Herndon, W. M. 1 230-109 Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Hoynes, C. 1 507-215 Issa, T. 1 507-215 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-215 Kuhn, T. 1 303-404 Martindale, B. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | • | | | | Hodder, J. 1 303-404 Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Hoynes, C. 1 507-215 Issa, T. 1 507-105 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-120 Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | Hollingsworth, R. 1 507-120 Howe, T. 1 507-120 Hoynes, C. 1 507-215 Issa, T. 1 507-105 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-120 Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | Howe, T. 1 507-120 Hoynes, C. 1 507-215 Issa, T. 1 507-105 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-120 Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | Hoynes, C. 1 507-215 Issa, T. 1 507-105 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-120 Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | Issa, T. 1 507-105 Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-120 Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | Johnson, J. L. 1 507-215 Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-120 Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | Johnston, D. W. 1 303-404 Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-120 Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | · | | | | Jones, J. 1 507-120 Keller, W. 1 507-120 Knight, A. 1 507-120 Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-120 Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | 1 | | | Keller, W.1507-120Knight, A.1507-120Knight, A. G.1507-215Krueger, W. J.1507-215Kuhn, T.1303-404Landon, A.1507-120Luers, E. B.1303-404Martindale, B.1DSCC-61Martinez, G.1507-120McCluskey, J.1507-120McKinley, L.10303-404Millard, T. A.1DSCC-07 | | | | | | <pre>Knight, A.</pre> | | | | | | Knight, A. G. 1 507-215 Krueger, W. J. 1 507-215 Kuhn, T. 1 303-404 Landon, A. 1 507-120 Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | 1 | | | Krueger, W. J.1507-215Kuhn, T.1303-404Landon, A.1507-120Luers, E. B.1303-404Martindale, B.1DSCC-61Martinez, G.1507-120McCluskey, J.1507-120McKinley, L.10303-404Millard, T. A.1DSCC-07 | | | | | | Kuhn, T.1303-404Landon, A.1507-120Luers, E. B.1303-404Martindale, B.1DSCC-61Martinez, G.1507-120McCluskey, J.1507-120McKinley, L.10303-404Millard, T. A.1DSCC-07 | | | | | | Landon, A. 1 507-120 Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | Luers, E. B. 1 303-404 Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | 1 | | | Martindale, B. 1 DSCC-61 Martinez, G. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | Martinez, G. 1 507-120 McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | | | | | McCluskey, J. 1 507-120 McKinley, L. 10 303-404 Millard, T. A. 1 DSCC-07 | | • | | | | McKinley, L. 10 303-404
Millard, T. A. 1 DSCC-07 | | | | | | Millard, T. A. 1 DSCC-07 | | - " | | | | | | - | | | | | | | | | | Organization | Name | Quantity | Mail Code | |--------------|--------------------|----------|-----------| | 440 (Contd) | Mudgway, D. | 1 |
303-404 | | | Nadjarian, R. | 1 | 303-404 | | | Network Operations | 1 | 230-101 | | | Library | | | | | Nevarez, R. | 1 | 507-120 | | | Nguyen, V. Q. | 1 | 125-B17 | | | Norton, R. L. | 1 | 507-215 | | | O'Connor, R. | 1 | 507-120 | | | Osoro, J. | 1 | 507-120 | | | Owen, E. | 1 | 507-120 | | | Patterson, T. | 1 | 125-B17 | | | Pennington, D. | 1 | 507-215 | | | Price, T. D. | 1 | 503-105 | | | Riddle, F. M. | 1 | 502-600 | | | Rogers, G. D. | 1 | 507-105 | | | Rose, R. | 1 | 507-120 | | | Roth, R. | 1 | 507-215 | | | Rouse, M. | 1 | 507-120 | | | Salazar, A. | 1 | 303-404 | | | Shaw, R. | 1 | 125-B17 | | | Short, A. | 1 | 507-120 | | | Soliday, L. D. | 1 | 230-109 | | | Spear, R. | 1 | 125-B17 | | | Tipton, L. | 1 | 125-B17 | | | Tong, J. | 1 | 507-215 | | | Torres, R. | 1 | 507-120 | | | Traxler, M. R. | 1 | 303-404 | | | Tucker, W. | 1 | 507-120 | | | Von Delden, D. E. | 1 | 303-404 | | | Waldherr, S. | 1 | 507-120 | | | Walsh, E. | 1 | 303-404 | | | Winn, G. | 1 | 303-404 | | | Wiseman, R. | 1 | 507-215 | | | Wolf, S. R. | 1 | 507-120 | | | Wolken, P. | 1 | 507-120 | | | Wyatt, M. | 1 | 303-404 | | Goldstone | Butcher, L. | 1 | DSCC/33 | | | Gaudian, B. A. | 1, | DSCC/33 | | | Jerscheid, J. | 1 | DSCC/39 | | | McPartland, J. E. | 1 | DSCC/37 | | | Mischel, D. | 1 | DSCC/61 | | | Sturgis, L. | 1 | DSCC/25 | | 450 | Klein, M. J. | 1 | 303-401 | | | Kolden, J. R. | 1 | 303-401 | | | Renzetti, N. A. | 1 | 303-401 | | 511 | Cramer, J. A. | 1 | 72-112 | | | Miller, J. A. | 1 | 83-204 | | | Roberts, J. A. | 1 | 72-112 | | 640 | Chandlee, R. | 1 | 111-150 | | | Riethle, G. | 1 | 111-150 | | Organization | Name | <u>Ouantity</u> | Mail Code | |--|---------------------|-----------------|----------------| | 750 | Miller, R. B. | 1 | 100-22 | | 860 | Weber, W. J. | 1 | 180-701 | | 900 | Rea, D. G. | 1 | 180-701 | | MDSCC | nea, b. c. | 4 | 100 701 | | CDSCC | c/o Latham, R.S. | 4 | 303-404 | | CDUCC | C/O Eacham, R.S. | * | 303 101 | | NASA Headquarters Washington, D.C. 20546 | | | | | | Bohlin, D. | 1 | s | | | Carlton, J. | 1 | D-1 | | | Chang, J. | 1 | oc | | | Donivan, F. | 1 | \mathbf{T} O | | | Fahnestock, R. J. | 1 | OT | | | Ferrick, E. | 1 | ox | | | Fitts, G. | 1 | 0 | | | Fitzgerald, M. | 2 | BRB | | | Force, C. | 1 | 0 | | | Fosque, H. | 1 | OP | | | Greaves, J. | 1 | SE | | | Hornstein, R. M. | .3 | OT | | | Hornstein, R. S. | 1 | ox | | | Johnston, D. | 1 | os | | | Kelley, J. D. | 1 | OT | | | Knotts, A. | 1 | oc | | • | Lacurto, J. | 1 | oc | | | Matlick, T. L. | 1 | oc | | | McLaughlin, J. | 1 | LIC-17 | | • | Miller, A. | 1 | 0 | | | Rice, D. | 1 | os | | | Shaw, J. | 2 | L-2 | | | Sobala, J. | 1 | os | | | Strobel, G. | 1 | SL | | | Struba, D. | 1 | os | | | Theiss, H. | 1 | OT | | | Ticker, R. L. | 1 | OT | | | Willett, J. | 1 | SS | | | Winbush, W. | 1 | OT | | | Willbush, W. | 1 | 01 | | Australia | | | | | NASA Representative | Colonna, R. | 2 | PO | | Director, Administration | Dunn, J. | 1 | 303-404 | | and Finance | (c/o Latham, R. S.) | | | | Deputy Executive Director | Boyd, J. | 1 | PO | | | ·* • | | | | Madrid | | | | | NASA Representative | South, J. | 2 | | | INTA | Gopequi, L. | 1 | 303-404 | | | (c/o Latham, R. S.) | | | | Organization | Name | Quantity | Mail Code | |--|------------------------------|----------|-----------------| | NASA Goddard Space Flight Greenbelt, MD 20771 | Center | | | | | Blaney, K. | 2 | 480.0 | | | Boeckel, J. | 1 | 700.0 | | | Bullock, G. | 1 | 602.0 | | | Burr, P. T. | 1 | 100.0 | | | Butler, T. | 1 | 540.0 | | | Doll, C. | 1 | 554.0 | | | Fahnestock, D. | 1 | 500.0 | | | Jackson, J. | 1 | 554.2 | | | Jones, A. | 1 | 300.0 | | | Jones, C. | 1 | 602.0 | | | Joyce, J. B. | 1 | 553.1 | | | Klineberg, J. M. | 1 | 100.0 | | | Levine, A. | 1 | 534.2 | | | Lewis, L. H. | 1 | 533.0 | | | Lightfoot, P. | 1 | 514.0 | | | Long, R. | 1 | 405.0 | | | Lorenz, B. T. | 1 | 533.0 | | | Mack, W. F. | 1 | 301.0 | | | McKenzie, J. | 1 | 501.0 | | | · | 1 | 404.0 | | | Ousley, G. | 1
1 | | | - | Young, E. N. | 1 | 534.2 | | | Richon, K. | 1 | 554.0 | | | Sizemore, K. | 1 | 400.6 | | | Stanley, R. | = | 515.0 | | | Teles, J. | 1 | 554.0 | | | Woodruff, J. | 1 | 502.0 | | Johnson Space Center Houston, TX 77058 | | | | | | McDonald, K. | 1 | DC-NIPO | | John F. Kennedy Space Cent
National Aeronautics and S | pace Administration | | | | Kennedy Space Center, F. 3 | 2899 | | | | | Diller, G.
Jenkins, G. T. | 1
1 | P-A-T1B
GUSP | | Centre National d'Etudes S
Centre Spatial De Toulouse
18 Avenue Edouard-Belin, 3 | - | France | | | | | | * | | DP/OPS | Trebaol, J. | 3 | | | Organization | Name | <u>Ouantity</u> | Mail Code | |---|--|-----------------|-----------------------------------| | Embassy of France, Scientif
c/o Attaché for Space Affai
4101 Reservoir Road, NW
Washington, D.C. 20007-2176 | rs. | | | | | Laidet, L. | 1 | | | European Space Agency
6100 Darmstadt
West Germany | | | | | | Wilkins, D. | 1 | | | German Space Operations Cer
Muncher Str. 20
8031 Oberpfaffenhofen
Post Wessling
Federal Republic of Germany | | × . | | | | Lammel, G. | 1 | | | National Space Development
(NSDA of Japan)
Daichi Daimon Bldg.
Miato-ku, Tokyo 105 | Agency | | | | | Horii | 2 | | | Nishimura, T. Director of Usuda Deep Space Institute of Space and Astronomy (ISAS of Japan) 3-1-1 Yoshinodai, Sagamihar Kanagawa-Ken, 229-Japan | ronautical Science | 1 | | | CSTC/VOI AFSCF/ROSR P.O. Box 3430 ONIZUKA AFB Sunnyvale, CA 94088 | | | | | | Hall, A. | 1 | | | Bendix Field Engineering Co
One Bendix Road
Columbia, MD 21045 | orp. | | | | | Central Library
Conrad, J.
Hampton, M. | 1
4
2 | Library/COL
SEG/COL
NAO/COL | | Organization | Name | <u>Ouantity</u> | Mail Code | |---|---|--|--| | Bendix Field Engineering Co
10210 Greenbelt Rd.
Lanham-Seabrook, MD 20706-2 | - | | | | | Albiker, E Gale, J. Helms, B. Hitch, H. Hutto, C. Johnson, P. Keith, E. Lutz, R. Westmoreland, P. NCC Library NMOS Library Office Manager Paulus, J. Printy, C. Reamy, V. Rhoderick, G. Rutledge, R. B. | 1
1
2
3
1
1
1
4
2
5
2
1
1
1
1
2 | MRT PM/ARO DOC/ARO NOG/ARO PAP/Bldg. 16 PM 310 PRG/ARO NTO/ARO NCC/Bldg. 13 LIB/ARO MTO NTO/ARO DSO/ARO SEAS PM/ARO MRTG | | RI, Inc.
585 Grove Street
Herndon, VA 22070 | | | | | | Boyd, D.
Bryant, F. | 1
1 | | | Stanford Telecommunication 2421 Mission College Blvd. Santa Clara, CA 95054 | s | | | | | Davies, R. | 1 | | | NTIA
179 Admiral Cochran Drive
Annapolis, MD 21401 | | | | | | Rob Haines | 1 | | | TDA Documentation Library
Vellum Files | | 1
2 | 111-150
111-B25 | | Organization | Name | <u>Ouantity</u> | Mail Code | |--|-----------------------------|-----------------|----------------| | Stanford Telecommunications
1761 Business Center Drive
Suite 400
Reston, VA 22090 | | | | | | Benjamim, T.
Kosmann, W. | 1
1 | | | Computer Science Corporation 4600 Powdermill Road Beltsville, MD 20705 | on | | | | | Frazier, W.
Solomon, H. | 1
2 | C-122
D-512 | | ITT Research Institute
185 Admiral Cochrane Drive
Annapolis, MD 21401 | | | | | | Pfeifer, R. | 1 | | | NASA/GSFC/WFF
Bldg. N162
Wallops Island, VA 23337 | | | | | | Grant, D. | 1 | 833.1 | | MSFC
Bldg. 4654, Room 103
Huntsville, AL 35812 | | | | | | Ward, T. H. | 1 | * | # DISTRIBUTION (Continued) The following names receive the small version of this document. | Organization | Name | Quantity | Mail Code | |--------------|-------------------|----------|-----------| | | | | | | 100 | Reid, M. | 1 | 180-904 | | 310 | Smith, J. G. | 1 | 303-402 | | 330 | Kovatch, P. | 1 | 150-300 | | 360 | Crowe, R. | 1 | 301-360 | | | Humphrey, G. | 1 | 301-360 | | 370 | Durham, R. | 1 | 301-345 | | | Hermsen, D. | 1 | 179-206 | | 401 | Gero, M. A. | 1 | 303-400 | | 430 | Rogers, W. | 1 | 303-403 | | | Westmoreland, P. | 1 | 303-403 | | 440 | Adams, J. F. | 1 | 507-105 | | | Amorose, R. | 1 | 303-404 | | | Batka, E. | 1 | 507-120 | | | Beyer, P. E. | 1 | 303-404 | | | Cox, H. | 1 | 303-404 | | | Crowfoot, E. | 1 | DSCC/38 | | | Dillard, D. | 1 | 507-120 | | | Dreher, B. | 1 | 303-404 | | | Erwin, W. | 1 | 507-120 | | | Espinueva, R. | 1 | 507-120 | | | Gaudian, B. A. | 1 | DSCC/33 | | | Gugel, R. | 1. | 507-120 | | | Hall, G. | 1 | DSCC/39 | | | Hodder, J. | 1 | 507-120 | | | Hollingsworth, R. | 1 | 507-120 | | | Howie, B. | 1 | 507-120 | | | Keller, W. | 1 | 507-120 | | | Knight, A. | 1 | 507-120 | | | Landon, A. | 1 | 507-120 | | | Martinez, G. | 1 | 507-120 | | | McCluskey, J. | 1 | 507-120 | | | McKinley, L. | 5 | 303-404 | | • | McPartland, J. E. | 1 | DSCC/37 | | | Mischel, D. | 1 | DSCC/61 | | | Nevarez, R. | 1 | 507-120 | | | O'Connor, R. | 1 | 507-120 | | | Osoro, J. | 1 | 507-120 | | | Rose, R. | 1 | 507-120 | | | Rouse, M. | 1 | 507-120 | | | Shaw, L. | 1 | 507-120 | | | Short, A. | 1 | 507-120 | | | Tucker, W. | 1 | 507-120 | | | Waldherr, S. | 1 | 507-120 | | | Wolken, P. | 1 | 507-120 | | | | | | | Organization . | Name | <u>Quantity</u> | Mail Code |
--|----------------------|-----------------|------------| | Olyanizacion . | Name | Quantity | mail code | | NASA Headquarters Washington, D.C. 20546 | | | | | | Costrell, J. | 2 | TN | | | Fahnestock, R. | 1 | TN | | | Hornstein, R. | 1 | TN | | | Harris, D. | 1 | TX | | | Kelly, J. | 1 | TN | | | Stroebel, G. | 1 | EL | | | Ticker, R. L. | 1 | OT | | NASA Goddard Space Flight (| Center | | | | Greenbelt, MD 20771 | | | | | | Hill, P. | 1 | 542.2 | | | Guidice, V. | 1 | 521.2 | | | Hensel, W. | 1 | 542.3 | | | Lawless, E. | 1 | 542.1 | | | Mansberg, G. | 1 | 542.1 | | | Salzberg, I. | 1 | 542.0 | | | Seiders, R. | 1 | 501.0 | | | Turner, V. | 1 | 540.0 | | NASA Ames Research Center
Moffett Field, CA 94035 | | | | | | Fimmel, R. O. | 1 | 244-8 | | | Lasher, L. E. | 1 | 244-14 | | | Lozier, D. W. | 1 | 244-8 | | NASA-Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135 | | | | | | Hollansworth, J. E. | 1 | 54-2 | | Ford Aerospace Communication 7375 Executive Pl. #400 Seabrook, MD 20706-2278 | ons Corp. | | | | | Deales H | 1 | E00 | | | Danko, E.
New, R. | 1
1 | 502
500 | | | - | 1 | 502 | | | Pyle, J. | | 502 | | Computer Science Corporation 4600 Powdermill Road Beltsville, MD 20705 | on | | | | | Frazier, W. | 1 | C-122 | (This page intentionally left blank.)